INGLÊS - RESUMÃO GRAMATICAL TOTAL + INTERPRETAÇÃO DE TEXTOS – SÓ O GAMA FAZ !!!!!!!!!!

1a parte: GRAMÁTICA

TEMPOS VERBAIS

>> Simple Present:

1. He doesn’t ________ anymore.

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

2. She often ________ on weekends, poor girl!

a) work b) works c) working d) have worked e) having worked

3. Paul: Jane, this is my friend Peter.

 Jane: _________.

a) Peter is. b) Peter, where are you ? c) Thank you, Peter.

d) How do you do, Peter ? e) It is good of you, Peter.

4. She ________ his proposal, but she ________ a decision for a while.

a) considers – doesn’t need to make

b) is considering – doesn’t want to make c) has considered – had to take
d) has been considering – is taking

e) considered – needs to take

5. Everybody ________ is not the end of everything.

a) says death b) said dead c) say die d) is saying die
e) are saying to die

6. – Hi, John.

- Hi, Peter. How are you ?

- Just fine. Where are you going ?

- To the beach.

- Far from here ?

- No, I’m getting off at the next stop.

a) Do you always drive to the beach ? b) Why do you come by bus ?

c) Oh, I’m so sorry about that. d) Hurry up or you’ll miss the ride.

e) Don’t go yet. Let’s have another drink.

7. ________ not a cat on the chair.

a) There are b) there is c) There wasn’t d) There won’t e) There were

8. ________ many trees and rivers in this forest.

a) Has b) There was c) There are d) There is e) Have

9. On each side ________ shelves filled with books.

a) there was b) there is c) there are d) there isn’t e) there wasn’t

10. Mom often ________ when we ________ a joke.

a) laugh – tell b) laughs – tell c) laughs – tells d) laughes – tel
e) laugh - tells

11. “The feeling of failure persists”. A forma negativa correspondente a esse verbo é:

a) doesn’t persist b) don’t persist c) won’t persist d) didn’t persist
e) wouldn’t persist

12. A forma correta no singular de “Why do bees fuss about so much when they fly ?” é:

a) Why does bees fuss about so much when they flys ?

b) Why do an bee fusses about so much when they flies ?

c) Why does a bee fuss about so much when it flies ?

d) Why does the bee fuss about so much when they fly ?

e) Why does a bee fuss about so much when it flies ?

13. Will you ________ that door ?

a) to open b) open c) opening d) opened e) opens

14. Look at today’s headlines.: The government ________ an all-out war on narcotics abuse.

a) is declared b) will declare c) are declared d) being declared
e) going to declare

15. Change the following sentences from affirmative to negative and interrogative forms:

a) They are in Europe now.

b) John is angry with you.

c) He and she are cousins.

d) She is a clever girl.

e) They are members of that club.

f) He is a good tennis player.

16. Complete with the correct forms of the verb TO BE in the sentences below:

a) We ______ driving to Manaus now.

b) My parents and my sister ______ talking to my uncle yesterday.

c) I ______ sleeping last night, but I ______ not sleeping now.

d) Glauce ______ looking at the mirror to dress herself.

e) When the World War II ______ happening, in 40´s, I wasn´t born.

f) His father ______ very tired; he ______ resting now.

g) My mother ______ watching TV 2 minutes ago.

h) Now, I ______ working. Don’t disturb me !

17. (U.F.S Carlos-SP) How many students (here now ?

	a) were
	b) is
	c) was
	d) am
	e) are

18. (U.F.PA) (you usually at your office at seven or eight o’clock?

	a) Are
	b) Am
	c) Is
	d) Was
	e) Being

19. (ESAN-SP) February (before March.

	a) is
	b) are
	c) am
	d) was
	e) were

20. How often (Mary and her sister on that beach ?

	a) were
	b) is
	c) was
	d) am
	e) are

21. (CESGRANRIO-RJ) The opposite of were is

	a) be
	b) is
	c) was
	d) am
	e) are

22. (U.F.GO) Birds (flying north last night.

	a) were
	b) is
	c) was
	d) am
	e) are

23. (FATEC-SP) In his lectures, the professor (speaking about history yesterday.

	a) were
	b) is
	c) was
	d) am
	e) are

24. (F.C.Chagas-BA) He (calling you 2 hours ago

	a) were
	b) is
	c) was
	d) am
	e) are

25. (CESGRANRIO-RJ) Mark the question to which the following sentence could be the answer:

“He and his mother are 1.89 meters tall.”

a) Whose direction was that ?

b) Where does he decide to get out of the car ?

c) When does he decide to get out of the car ?

d) How high is the building where you live ?

e) How tall are he and his mother ?

26.(ITA-SP) John is a good student, so he (to school every day.

	a) go
	b) goes
	c) to go
	d) going
	e) come

27. (U.F.S Carlos-SP) How many students (in this class?

	a) are there
	b) there is
	c) is there
	d) there are
	e) are

28. (U.F.PA) Do you usually (breakfast at seven or eight o’clock?

	a) eats
	b) eat
	c) to eat
	d) drink
	e) drinks

29. (ESAN-SP) February (before March.

	a) come
	b) comes
	c) to come
	d) goes
	e) go

30. How many days (in a week ?

	a) are there
	b) there are
	c) there is
	d) is there
	e) have

31. (CESGRANRIO-RJ) The opposite of often is

	a) usually
	b) frequently
	c) seldom
	d) always
	e) now

32. (U.F.GO) Birds often (the stars.

a) is following
b) are following c) follows
d) follow

e) following

33. (FATEC-SP) In his lectures, the professor (about the new applications of solar energy.

	a) talked
	b) talk
	c) is talking
	d) talking
	e) talks

34. (F.C.Chagas-BA) He (call you every day.

	a) is going
	b) did
	c) doesn't
	d) won’t
	e) isn’t

35. (CESGRANRIO-RJ) Mark the question to which the following sentence could be the answer:

“He decides to get out of the car every time he becomes sleepy.”

a) Whose direction was that ?

b) Where does he decide to get out of the car ?

c) When does he decide to get out of the car ?

d) What did he decide to do ?

e) How did he decide to get out of the car ?

36. (F.M. Taubaté-SP) I (time today, but I (it tomorrow.

a) don’t have – write

b) didn’t have – write

c) don’t have – wrote

d) don’t have – will to write

e) didn’t have – wrote

37. (U.E. Londrina-PR) Mother won’t sleep before I (.

	a) will arrive
	b) to arrive
	c) arrived
	d) arrive
	e) arrives

38. (U.Gama Filho-RJ) When your father (he will be tired.

	a) arrived
	b) will arrive
	c) is arriving
	d) arrive
	e) arrives

39. (F.C. Chagas –BA) I’ll wait here until the mail (.

a) arrived
b) arrive

c) to arrive

d) arrives
e) arriving

40. (ITA-SP) As soon as you (ready, we will go downtown.

a) will be
b) was
c) shall be
d) are e) be

41. Within some hours, when our friend (here, we throw a paint basket on him !

a) walks b) walk c) to walk d) walking e) walked

42. By the time Shirley (her clothes, we will get out.

	a) wash
	b) washes
	c) is washing
	d) washing
	e) washs

43. Tracy will be here at nine o'clock as soon as you (her.
	a) to call
	b) calling
	c) is calling
	d) call
	e) called

44. When Mark (the prize, he will buy a brand new car.
	a) wins
	b) win
	c) is winning
	d) winning
	e) won

>> Present Continuous:

45. John normally _____ a drink before meals but now he _____ an orange juice. What is the best answer?

a) has, is having b) is having, has c) have, is having d) is having, have

46. The children usually _____ in the afternoon, but at the moment they _____ in the garden. The best answer is:

a) studies, are playing b) are studying, play c) study, plays

d) study, are playing

47. Helen _____ to the radio while her little brother _____ outside in the yard.

a) is listenning, is runing b) is listening, is running

c) is listening, is runing d) is listen, runs

48. Nothing can be done! The old lady _____.

a) die b) was dying c) is dying d) dyeing

49. Lucas always _____ a sandwich for lunch but now he _____ an apple.

a) eat, is eating

b) is eating, eats

c) eats, is eating

d) was eating, eat

50. He can’t talk to us now because he _____ a shower.

a) takes b) taking c) is take d) is taking

51. Listen! The birds _____.

a) sings b) sung c) are singing d) singing

52. Raphael usually _____ a good book, but at the present moment he _____ TV.

a) read, was watching b) reads, watch c) reads, is watching

d) reads, watches e) read, watch

53. Choose the alternative which contains a verb form in the Present Continuous Tense:

a) The lion was dying b) The animal will stay outside

c) The animals have gone into the cave d) The goat and the sheep were visiting the lion.

e) The fox is waiting for the lion.

54. The 9:15 bus to town never ________ here but it ________ at this moment because an elderly woman ________ the street.

a) stops – is stopping – crosses b) stop – is stopping – is crossing

c) are stopping – stops – is crossing d) stops – is stopping – is crossing

e) is stopping – stopped – crossed

>> Simple Past:

	BASE FORM
	PAST
	PAST

PARTICIPLE
	TRANSLATION

	1. arise
	arose
	arisen
	surgir

	2. awake
	awoke
	awakened
	acordar

	3. be
	was / were
	been
	ser, estar

	4. bear
	bore
	born
	tolerar, suportar

	5. beat
	beat
	beaten
	bater, derrotar

	6. become
	became
	become
	tornar-se

	7. befall
	befell
	befallen
	amaldiçoar

	8. begin
	began
	begun
	começar

	9. behold
	beheld
	beheld
	contemplar

	10. bend
	bent
	bent
	dobrar, curvar

	11. beset
	beset
	beset
	atormentar

	12. bet
	bet
	bet
	apostar

	13. bid
	bid / bade
	bid / bidden
	oferecer

	14. bind
	bound
	bound
	amarrar, fixar

	15. bite
	bit
	bitten
	morder, roer

	16. bleed
	bled
	bled
	sangrar

	17. blow
	blew
	blown
	soprar

	18. break
	broke
	broken
	quebrar

	19. breed
	bred
	bred
	procriar

	20. bring
	brought
	brought
	trazer

	21. build
	built
	built
	construir

	22. burn
	burnt/ed
	burnt/ed
	queimar

	23. burst
	burst
	burst
	explodir

	24. buy
	bought
	bought
	comprar

	25. cast
	cast
	cast
	atirar, lançar

	26. catch
	caught
	caught
	alcançar, pegar

	27. choose
	chose
	chosen
	escolher

	28. cling
	clung
	clung
	aderir a (idéia)

	29. come
	came
	come
	vir

	30. cost
	cost
	cost
	custar

	31. creep
	crept
	crept
	arrastar-se

	32. cut
	cut
	cut
	cortar

	33. deal
	dealt
	dealt
	negociar, tratar

	34. dig
	dug
	dug
	cavar

	35. do
	did
	done
	fazer

	36. draw
	drew
	drawn
	desenhar

	37. dream
	dreamed/t
	dreamed/t
	sonhar

	38. drink
	drank
	drunk
	beber

	39. drive
	drove
	driven
	dirigir

	40. dwell
	dwelt
	dwelt
	habitar / morar

	41. eat
	ate
	eaten
	comer

	42. fall
	fell
	fallen
	cair

	43. feed
	fed
	fed
	alimentar

	44. feel
	felt
	felt
	sentir (-se)

	45. fight
	fought
	fought
	lutar

	46. flee
	fled
	fled
	fugir

	47. fling
	flung
	flung
	arremessar

	48. fly
	flew
	flown
	voar

	49. forbid
	forbade
	forbidden
	proibir

	50. forecast
	forecast
	forecast
	predizer

	51. forget
	forgot
	forgotten
	esquecer

	52. forgive
	forgave
	forgiven
	perdoar

	53. forsake
	forsook
	forsaken
	abandonar

	54. freeze
	froze
	frozen
	congelar

	55. get
	got
	gotten / got
	conseguir

	56. give
	gave
	given
	dar

	57. go
	went
	gone
	ir

	58. grind
	ground
	ground
	moer

	59. grow
	grew
	grown
	crescer, cultivar

	60. hang
	hung
	hung
	pendurar

	61. have
	had
	had
	ter

	62. hear
	heard
	heard
	ouvir

	63. hide
	hid
	hidden
	esconder (-se)

	64. hit
	hit
	hit
	bater, atingir

	65. hold
	held
	held
	segurar, abraçar

	66. hurt
	hurt
	hurt
	ferir (-se)

	67. keep
	kept
	kept
	guardar, manter

	68. know
	knew
	known
	saber

	69. lay
	laid
	laid
	pôr

	70. lead
	led
	led
	conduzir, guiar

	71. lean
	leant/ed
	leant/ed
	encostar

	72. leave
	left
	left
	partir, deixar

	73. lend
	lent
	lent
	emprestar

	74. let
	let
	let
	permitir, deixar

	75. lie
	lay
	lain
	deitar, jazer

	76. light
	lit
	lit
	iluminar

	77. lose
	lost
	lost
	perder

	78. make
	made
	made
	fazer

	79. mean
	meant
	meant
	significar

	80. meet
	met
	met
	encontrar, reunir

	81. mistake
	mistook
	mistaken
	enganar

	82. mow
	mowed
	mown/ed
	moer

	83. pay
	paid
	paid
	pagar

	84. quit
	quit
	quit
	deixar de

	85. read
	read
	read
	ler

	86. ride
	rode
	ridden
	montar, andar a

	87. ring
	rang
	rung
	tocar, soar

	88. rise
	rose
	risen
	subir, aumentar

	89. run
	ran
	run
	correr

	90. saw
	sawed
	sawn
	serrar

	91. say
	said
	said
	dizer

	92. see
	saw
	seen
	ver

	93. seek
	sought
	sought
	procurar

	94. sell
	sold
	sold
	vender

	95. send
	sent
	sent
	enviar

	96. set
	set
	set
	pôr, estabelecer

	97. shake
	shook
	shaken
	balançar, agitar

	98. shear
	sheared
	shorn/ed
	tosquiar / tosar

	99. shed
	shed
	shed
	descamar/ derramar

	100. shine
	shone
	shone
	brilhar

	101. shoot
	shot
	shot
	atirar, disparar

	102. show
	showed
	shown
	mostrar

	103. shrink
	shrank
	shrunk
	encolher

	104. shut
	shut
	shut
	fechar

	105. sing
	sang
	sung
	cantar

	106. sink
	sank
	sunk
	afundar

	107. sit
	sat
	sat
	sentar (-se)

	108. slay
	slew
	slain
	matar (literário)

	109. sleep
	slept
	slept
	dormir

	110. slide
	slid
	slid
	escorregar

	111. sling
	slung
	slung
	atirar / arremessar

	112. slit
	slit
	slit
	rachar, cortar

	113. smell
	smelt/ed
	smelt/ed
	cheirar/ perfumar

	114. sow
	sowed
	sown/ed
	semear

	115. speak
	spoke
	spoken
	falar

	116. speed
	sped
	sped
	acelerar

	117. spend
	spent
	spent
	gastar

	118. spill
	spilt/ed
	spilt/ed
	derramar

	119. spin
	spun
	spun
	girar

	120. spit
	spat / spit
	spat / spit
	cuspir

	121. split
	split
	split
	rachar, dividir

	122. spoil
	spoilt/ed
	spoilt/ed
	estragar

	123. spread
	spread
	spread
	espalhar

	124. spring
	sprang
	sprung
	pular, saltar

	125. stand
	stood
	stood
	ficar de pé

	126. steal
	stole
	stolen
	roubar

	127. stick
	stuck
	stuck
	colar, tolerar

	128. sting
	stung
	stung
	picar, furar

	129. stink
	stank
	stunk
	feder / cheirar mal

	130. stride
	strode
	stridden
	andar a passo largo

	131. strike
	struck
	struck
	bater, atingir

	132. string
	strung
	strung
	esticar

	133. strive
	strove
	striven
	esforçar-se por

	134. swear
	swore
	sworn
	jurar, xingar

	135. sweep
	swept
	swept
	varrer

	136. swim
	swam
	swum
	nadar

	137. swing
	swung
	swung
	balançar

	138. take
	took
	taken
	pegar, tomar

	139. teach
	taught
	taught
	ensinar

	140. tear
	tore
	torn
	rasgar

	141. tell
	told
	told
	dizer, contar

	142. think
	thought
	thought
	pensar, achar

	143. throw
	threw
	thrown
	jogar / lançar

	144. thrust
	thrust
	thrust
	empurrar

	145. tread
	trod
	trodden
	pisar

	146. wake
	woke
	woken
	acordar

	147. wear
	wore
	worn
	vestir, usar

	148. weave
	wove
	woven
	tecer

	149. wed
	wed
	wed
	casar (-se)

	150. weep
	wept
	wept
	chorar

	151. wet
	wet
	wet
	molhar

	152. win
	won
	won
	vencer, ganhar

	153. wind
	wound
	wound
	ventar

	154. wring
	wrung
	wrung
	torcer / apertar

	155. write
	wrote
	written
	escrever

55. last Monday, the little boy (the picture of a garden at school.

	a) draw
	b) drawing
	c) drawn
	d) drew
	e) were drawing

56. Did you (breakfast at seven o’clock yesterday in the morning?

	a) eats
	b) eat
	c) ate
	d) drank
	e) drinks

57. I (up very early last Sunday. .

	a) get
	b) woke
	c) awake
	d) waked
	e) gotten

58. How many films (last week ?

	a) you did see
	b) did you saw
	c) you saw
	d) did you see
	e) you see did

59. Even though they (everything about the old lady’s life, they (her.

	a) Known, hired
	b) Knew, hired
	c) Knew, was hiring
	d) Were knew, hire
	e) Was knew, was hired

60. Yesterday, the teacher (about the new applications of solar energy.

	a) talked
	b) talk
	c) is talking
	d) talking
	e) talks

61. He (call you last night.

	a) is going
	b) does
	c) doesn't
	d) didn’t
	e) isn’t

62. Mark the question to which the following sentence could be the answer:

“He walked down the street yesterday in the afternoon.”

a) Whose direction was that ?

b) What did he do ?

c) When does he decide to walk down the street ?

d) Where did he do?

e) How did he decide to walk down the street ?

63. That old man ______ the street very fast last night.

a) crossed b) crossd c) acrossed d) crosses

64. That man ______ too much while we ______ him

a) smoked, watched b) smoke / watched c) smoked, watch

d) smokes, watched

65. The Brazilian soccer team had a problem, so it _______ last week.

a) played b) didn’t play c) don’t play d) didn’t played

66. the dinosaur ______ 100 million years ago. It ______ on too legs. Its arms ______ very small and its mouth ______ very big.It had long teeth. It ran fast and it ______ big animals.

a) lives, walks, are, is, kill b) will live, walk, are, is, killed

c) lived, walked, were, was, killed d) lived, walked, was, were, kill

67. He ______ so tired, didn’t he?

a) looks b) looked c) is looking d) looking

68. When Molly ______ her ankle she ______ to explain the situation to her parents.

a) injured, tried b) injures, tries c) injureed, tried d) injure, try

69. The boys ______ to go shopping with us because they ______ to watch the football on television.

a) wanted, prefered

b) don’t want, preferred

c) didn’t want, preferred

d) didn’t wanted, prefered

70. Fill the gaps with the correct past tense:

The Browns – A strange family

Mrs. Brown (1) ________ (not-talk) to her husband, Mr. Brown, because he (2) ________ (to be) rude to her. Mr. Brown (3) ________ (not –talk) to his daughter, Norma, because she (4) ________ (smoke) cigars. Norma (5) ________ (not – talk) to her brother, Roger, because he just (6) ________ (play) football on TV. Roger (7) ________ (not – talk) to his other sister, Gladys, because she (8) ________ (not – cook) well. Gladys (9) ________ (not – talk) to her other brother because he (10) ________ (play) loud pop music. David (11) ________ (not – talk) to his mother because she (12) ________ (not – like) his girlfriend.

71. (Vunesp 86) Assinale a alternativa correta:

... he do the work last night?

a) Do b) Does c) Have d) Has e) Did

72. (Pucpr 97) Complete with the correct form of the verb:

A long time ago London ... an important city, but it ... different from London today. There ... not very many big buildings. There ... a lot of small boats on the river.

a) is, is, are, are b) was, is, are, are

c) was, was, were, were d) was, is, were, were

e) had been, is, were, are

>> “AS IF / AS THOUGH-CLAUSES”

73. She feels as if her head ______ on fire.

a) is b) was be c) were d) are

74. We look as though we _______ everything.

a) know b) knew c) will know d) knowing

75. They looked at me as if I _______ the guilty.

a) has been b) is c) were d) be

76. She behaves as though she ______ a goddess.

a) are b) is c) were d) being

77. She came up to me as if she _______ something.

a) wants b) want c) doesn’t want d) wanted

78. We were brought up together as though we _______ brothers.

a) was b) were c) didn’t be d) are

79. He feels as if he _______ bascketball.

a) play b) doesn’t play c) played d) don’t play

80. He came out of the house as though he _______ asleep.

a) were b) is c) are d) be

81 (Ita 95) A alternativa que melhor preenche a lacuna abaixo é:

You look as if you ... a monster!!! Are you all right?

a) just saw b) had just seen c) have just been seeing

d) just see e) are just seeing

>> Wish - clauses

82. (Ufpe 99) Quem dera eu fosse um astro do rock-and-roll in English is:

a) I wish I to be a rock-and-roll star.

b) I wish I were a rock-and-roll star.

c) Who wishes to be a rock-and-roll star.

d) I want be a rock-and-roll star.

e) I was wishing I was a rock-and-roll star.

83. She wishes she ______ rich.

a) is b) was be c) were d) are

84. I wish I ______ all those English irregular verbs by heart.

a) know b) knew c) will know d) knowing

85. I wish tomorrow ______ Easter.

a) has been b) is c) were d) be

86. They wish they ______ in another country.

a) lives b) live c) lived d) living

87. I’m tired. I wish I ______ to bed.

a) go b) went c) gone d) goes

88. She wishes she _______ me her secret.

a) don’t tell b) didn’t told c) didn’t tell d) tells

89. The children are making a terrible noise. I wish they ______ somewhere else.

a) play b) didn’t play c) played d) don’t play

90. He hates his job. He wishes he ______ another one.

a) didn’t found b) find c) found d) finds

>> Past Perfect:

91. When I met John, he _________ breakfast.

a) has already had b) had already had c) have already had

d) had already have e) had already has

92. She asked me if I had ________ seen a submarine and I answered I had __________.

a) ever - not b) always - no c) ever - no d) never - yes e) already - yet

93. Supply the past perfect of the verbs in parentheses:

a)
He said that __________________ (look) everywhere for the book.

b)
Helen __________________ (leave) by the time we arrived.

c)
The police reported that they finally _____________ (catch) the thief.

d)
I met them before I __________________ (walk) a hundred miles.

e)
I saw that we __________________ (take) the wrong road.

f)
He knew that he __________________ (make) a serious mistake.

g)
I felt that I __________________ (make) a serious mistake.

h)
He asked me why I __________________ (leave) the party so early.

i) Andy wanted to know what __________________ (happen) to his briefcase.

94. Rewrite the sentences below, this time using the correct PAST PERFECT tense form of the verb in parentheses,:

a)
John (travel) to there twice a week.

b)
Pat (do) the work of two people.

c)
She always (try) to arrive everywhere on time.

d)
George (wish) to speak with you.

e)
Mr. Barbosa (teach) English and mathematics.

f)
My mother (catch) cold very often.

g)
He (carry) the books in a briefcase.

h)
Debby (enjoy) each English lesson.

i)
John (have) a new wristwatch.

j)
Rachel (watch) television every night.

k)
Barbara always (go) to school by bus.

l)
She (try) to learn ten new words everyday.

m)
Paul (have) two sisters and nine brothers.

n)
Carla (study) English four times a week.

95.(ITA-SP) When John got that good mark in Mathematics, I (a good mark in Geography.

a) had get b) had got c) had gotten d) has gotten e) have gotten

96. (U.F.S Carlos-SP) How many students (you (in that class before your arriving ?

a) has / see b) had / seen c) had / see d) have / see e) had / saw

97. (U.F.PA) Had you (breakfast when our uncle came home ?

a) drunk b) had c) get d) drank e) drink

98. (ESAN-SP)

- Did you see that blond girl ?

- And so? I (already (her before.

a) have saw b) had saw c) have see d) had seen e) has seen

99. (you ever (a submarine when I saw one ?

a) had / known b) had / knew c) have / know d) has / know

e) had / knowing

100. (CESGRANRIO-RJ) The past of have driven is

a) had driven b) haved driven c) haved drivened d) has driven

e) drove

101. The Oliveiras _________ their dinner when the Campellos arrived.

a) had just finished b) had just finishing c) just had finish

d) had just finish e) had finish just

102. Adriana soon realized that she _________ the wrong number.

a) had dial b) have been dial c) have dialing

d) had dialed e) had been dial

103. After I _________ a cup of coffee, I left home.

a) have had b) had had c) has had d) have e) had

104. Two thousand years ago Latin _________ the language which people spoke in Italy.

a) had been b) was being c) were d) has e) has been

105. Paul _________ half the work, when they _________ in.

a) finished – came b) has finished – came c) had finished – had come

d) has finished – had come e) had finished – came

>> Write the the correct Past perfect for the sentences below:

106. The merchant __________1 (to become) a millionaire before he __________2 (complete) 36 years old.

107. After Heinrich __________3 (to read) the Iliad, he __________4 (to go) to Turkey.

108. She didn’t leave his house until she __________5 (to receive) her money.

109. Clinical tests __________6 (to show) that the disease __________7 (to spread) through his internal organs.

110. After the Americans __________8 (to destroy) Hiroshima, they ____________ 9 (to drop) another atomic bomb on Nagasaki.
>> Past Continuous:

111. The boy __________ a big hot dog when she __________ him.

a) eats / call b) ate / calls c) was eating / called d) eaten / called

112. When the cat __________ the kitchen, they __________ TV.

a) entered / were watching b) enters / is watching c) enter / watch

d) entered / are watching

113. We went to the zoo and when I __________ pictures of the little monkeys, the children __________ the monkeys’ cage.

a) take / enters b) took / enter c) was taking / entered

d) were taking / entered

114. When you __________ me last night, Margareth __________ the house.

a) call / is leaving b) called / live c) will call / will be leaving

d) called / was leaving

115. I __________ just __________ Sarah some coffee when I __________ and split it on the carpet. Luckily, it __________ on her dress and we all __________ about it.

a) is ... giving / trip / doesn’t go / laugh

b) was ... giving / tripped / didn’t go / laughed

c) will ... be giving / will trip / is going / will laugh

d) am ... giving / trip / don’t go / laugh

116. I ____________________ to London once with a friend, and we suddenly __________ someone throwing a handful of paper right out of the car in front of us.

a) will be drive / see b) was driving / saw c) am driving / will be

d) drove / would be seen

117. That bird ____________ the stars when a stone ______ it.

a) was following / hit b) are following / hits c) follows / was hitting

d) followed / hitted

118. In the following sentences give either the simple past or the past continuous tense form of the verb indicated:

(Study)

1)
I _______________ very hard last night.

2)
I _______________ last night when you called me.

(Drive)

3)
We _______________ to Philadelphia last Sunday.

4)
We _______________ at about four miles an hour when the accident happened.

(Have)
5)
We _______________ our dinner when you called.

6)
We _______________ our dinner in 'Farol da Barra' last night.

(Blow)
7)
The wind ________________ hard when I came to work this morning.

8)
The wind ________________ the sign down yesterday.

(Rain)

9)
It _______________ hard last night.

10)
It _______________ hard when I left the office at five o'clock.

(Shine)
11)
The sun _______________ brightly when I got up this morning.

12)
The sun _______________ brightly this morning.

(Read)

13)
At seven o'clock, when you called, I _________________ the newspaper.
14)
I _______________ two books last week.

(Sleep)
15)
I _______________ soundly when the phone rang.

16)
I _______________ soundly last night.

(Play)
17)
Mary _______________ the piano when I arrived.

18)
Mary _______________ the piano for her guests.

119. “John Blake was born in London in 1969. He went to work in France when he was nineteen. While he _____ in a restaurant in Paris, he _____ Luisa, an Italian student (…)”

a) ate / meet b) ate / met c) were eating / had met

d) had eaten / were meeting e) NDA

120. “Three years later, John _____ along a street in London when he _____ Luisa with a friend called Maria. While john and Maria talked, they _____ in love at first sight.”

a) was walking / met / fell

b) was drinking / walked / fall

c) was sitting / walked / was falling

d) were walking / was walking / had seen

e) NDA

121. “ - When _____ your exam results ?

- When I phoned my teacher. She _____ the list when I rang, so she told me.

a)
did you hear / was checking

b)
had you heard / has checked

c)
have you heard / has been checking

d)
have you been heard / had been checking

e)
NDA

122. When your father (he was watching TV.

	a) arrived
	b) will arrive
	c) is arriving
	d) arrive
	e) arrives

123. I was waiting for her while she (.

a) gets dressed
b) got dressed
c) were getting dressed

d) is getting dressed
e) has been getting dressed

124. Some hours ago, while our friend (here, we threw a paint basket on him !

	a) walks
	b) is walk
	c) to walk
	d) was walking
	e) walk

125. By the time Shirley (her clothes, we got out.

	a) wash

	b) washes
	c) is washing
	d) was washing
	e) washs

126. While Mark (a pizza, he watched a film..
	a) ate

	b) is eating
	c) eating
	d) eats
	e) to eat

127. Complete as estórias abaixo usando Past Continuous ou Simple Past dos verbos dados:

1) Flight 2001 ______________ (fly) from London to New York when it suddenly ______________ (encounter) turbulence and ______________ (drop) 15,000 feet. The plane______________ (carry) over 300 passengers and a crew of 17.

2) While divers ______________ (work) off the coast of Florida, they ______________ (find) out a 100-year-old shipwreck. This shipwreck ______________ (contain) gold bars worth $2 million. The divers ______________ (film) life on a coral reef when they ______________ (find) the gold.

128. Police got a shock when they ______________ (stop) a motorist as she ______________ (speed) on the highway. While they ______________ (search) the trunk of her car, they ______________ (find) three snakes. The driver said she ______________ (take) them to a pet fair.

129. They _______ about art last night.

a) talks b) talk c) was talking d) talking e) were talking

130. The phone ________ while I ________ my bath, as usual.

a) rung - am having b) rang - was having c) rings - have d) rung - had e) rang - have

131. Yesterday, as he ________ down the street, he ________ an old friend of his.

a) had walked - met b) walked - had met c) was walking - met

d) walked - was meeting e) none of these

132.

- For how long did those two teachers talk ?

- Oh, they talked and talked, and as they talked, they ________ a lot of common students.

a) discover b) were discovered c) have discovered d) are discovering e) were discovering

>> Present Perfect:

133. SUPPLY THE PRESENT PERFECT TENSE FORM OF THE VERBS IN PARENTHESES:

a)
I ____________________ (speak) to him about it several times.

b)
We ____________________ (finish) all our homework.

c)
He ____________________ (visit) us many times.

d)
She ____________________ (return) my book at last.

e)
I am afraid that I ____________________ (lose) my car keys.

f)
We ____________________ (be) to Mexico many times.

g)
I ____________________ (study) this same exercise before.

h)
We ____________________ (learn) many words in this course.

i)
I ____________________ (tell) Mark what you said to me.

j)
This magazine was terrific ! I ____________________ (read) it.

k)
Mr. Columbus ____________________ (go) to South America to work.

l)
He ____________________ (make) many mistakes. He ought to study more.

m)
She ____________________ (watch) that film twice.

n)
We need to help that poor man ! He ____________________ (lose) all his money gambling.

134. Give the correct present perfect tense form of the verb in parentheses,

a)
John (travel) to there twice a week.

b)
Pat (do) the work of two people.

c)
She always (try) to arrive everywhere on time.

d)
George (wish) to speak with you.

e)
Mr. Barbosa (teach) English and mathematics.

135.(ITA-SP) John is a good student, so he (to school every day.

	a) go
	b) has gone
	c) to go
	d) going
	e) come

136. (U.F.S Carlos-SP) How many students (this class?

	a) are there
	b) there is
	c) have studied
	d) are
	e) has

137. (U.F.PA) Have you usually (breakfast at seven or eight o’clock?

	a) eats
	b) eaten
	c) to eat
	d) drink
	e) drinks

138. (ESAN-SP) Mark (before John.

	a) has come
	b) come
	c) to come
	d) goes
	e) go

139. How many days (to build your house ?

a) have you spend b) have you spended c) have you spent

d) have you spendded e) have you spending

140. (CESGRANRIO-RJ) The opposite of usually is

	a) often
	b) frequently
	c) seldom
	d) always
	e) now

141. (U.F.GO) Birds (often (the stars.

a) is / following
 b) are / following c) X / follows

d) have followed e) have / following

142. (FATEC-SP) In his lectures, the professor (about the new applications of solar energy.

	a) talked
	b) talk
	c) is talking
	d) talking
	e) has talked

143. (F.C.Chagas-BA) He (called you every day.

	a) is going
	b) did
	c) doesn't
	d) hasn’t
	e) isn’t

144. (CESGRANRIO-RJ) Mark the question to which the following sentence could be the answer:

“He has decided to get out of the car every time he becomes sleepy.”

a) Whose direction was that ?

b) Where does he decide to get out of the car ?

c) When does he decide to get out of the car ?

d) What has he decided to do ?

e) How did he decide to get out of the car ?

145. (F.M. Taubaté-SP) I (it today because I (the material to ber copied.

a) don’t finish – did find b) didn’t finish – finded

c) don’t finish – to find d) haven’t finished – haven’t found

e) didn’t finish – finded

146. (U.E. Londrina-PR) My uncle (anymore.

a) hasn’t slept b) hasn’t sleeped c) hasn’t sleep d) haven’t slept

e) hasn’t sleeping

147. (U.Gama Filho-RJ) Your father (here since 1992.

a) has worked b) have worked c) work d) working e) haves worked

148. (F.C. Chagas –BA) My mother (a great woman (=FATO ATUAL).

a) is b) have been c) has been d) are e) haves been

149. (ITA-SP) Considering that you (with us for so much time, we will give you an increasing in your wage.

a) have been b) has been c) are d) is e) have being

150. The sun (hot.

a) are b) has been c) have been d) is e) be

151. Shirley (her clothes at Lojas Americanas always she comes here.

a) have buyed b) has bought c) haves bought d) has buyed e) buyed

152. Tracy will be here at nine o'clock. (you ready ?

a) Is b) Have c) Are d) Have been e) Has been

153. When Mark (among us, everything (easier..

a) is / are b) are / is c) is / has been d) has been / has been e) is / is

154. Choose the correct alternative. "I have just learned your names." This sentence is in the:

a) Simple present b) Simple past c) Present perfect d) Past perfect e) Conditional tense

155. Qual das seguintes formas verbais expressa uma ação que iniciou no passado e que continua até o momento presente ?

a) are able b) have developed c) is deflected d) shields e) reflecting

156 Have you __________ the correct alternative ?

a) choose b) chase c) choosed d) chose e) chosen

157. Have you __________ my uncle jack ?

a) not meet b) meets c) meeting d) met e) meet

158.

Audrey - Hey, carla! What about that book you were going to lend me ?

carla: Well, with all the work at the office plus the baby and all, I __________ reading it yet!

a) haven't finished b) won't finish c) don't finish d) didn't finished

e) am not finishing

159. "__________ you ever __________ a dress ? " "Yes, I __________ one last month."

a) Have, sewn, sewed b) Have, saw, sewed c) Did, sew, have swen

d) Did, saw, have sawed e) Do, sew, will sew

160. Make sentences from the words in brackets. use the present perfect or simple past:

a) it / not / rain / this week

b)
the weather / be / cold / recently

c)
it / be / cold / last week

d)
I / not / read / a newspaper yesterday

e)
I / not / read / a newspaper today

f)
Ann / earn / a lot of money / this year

g)
she / not / earn / so much / last year

h)
you / have / a holiday recently ?

161. WRITE SENTENCES ABOUT YOURSELF USING THE IDEAS IN PARENTHESES:

a)
(Something you haven't done today.)

b)
(Something you have done today.)

c)
(Something you didn't do yesterday.)

d)
(Something you did yesterday evening.)

e)
(Something you haven't done recently.)

f)
(Something you've done a lot recently.)

g)
(Where have you been lately ?)

h)
(When did you go swimming ?)

162. SUPPLY THE CORRECT PRESENT PERFECT:

a)
I ________________ (speak) to him about it several times.

b)
We ________________ (finish) all our homework.

c)
He ________________ (visit) us many times.

d)
She ________________ (return) my book at last.

e)
We ________________ (learn) many new words in this course.

163. SIMPLE PAST OR THE PRESENT PERFECT ??!!

a)
I ________________ (visit) Manaus many times.

b)
Mrs. Sobral ________________ (go) to Sweden last week.

c)
Isis ________________ (read) several books.

d)
We ________________ (read) it while I was on my vacation last summer.

e)
She ________________ (be) in Philadelphia many times.

f)
Marina ________________ (have) little experience in teaching that subject.

g)
Carlos ________________ (fall) when he was crossing the street.

h)
Mariah ________________ (see) Edgar a few days ago.

i)
When the bell rang, Herald ________________ (jump) from his seat and ________________ (run) from the room.

j)
I ________________ (try) that restaurant again but I don't like the food there.

k)
When I was a boy, I often ________________ (go) fishing with my father,

l)
Todd ________________ (start) to study English last winter.

m)
The day before yesterday, we ________________ (have) a bad storm.

n)
I heard that you ________________ (give up) the idea of studying Russian.

o)
Thomas ____________ never _____________ (be) in Miami.

p)
The First World War ________________ (begin) in 1914 and ______________ (finish) in 1918.

q) She is saying that she ________________ (lose) her pocket book yesterday.

164. It seems that girl ________ us for ages.

a) have known b) has known c) has knoed d) have know

e) hasn’t to know

165. Don’t sit on that bench! Daddy __________ it.

a) has just painted b) have just painted c) has just paint

d) hasn’t paint just e) just have painted

166. – Have you ever seen a rattle snake ?

- No, I __________ a rattle snake yet.

a) have seen b) has seen c) have see d) haven’t see

e) haven’t seen

167. All we know is that Stephanie __________ too much chocolate lately.

a) has eaten b) has ate c) has eating d) hasn’t eating

e) have eaten

168. They __________ German since they were 5.

a) haven’t study b) have study c) have studied d) have studyied

e) has studied

169. - Where are the tickets ?

- Don’t worry! I __________ care of that.

a) have taken already b) have already taken

c) has already taken d) have already taking

e) have taking already

170. That man __________ Brazil for five years now.

a) has had touring b) has toured c) is being touring

d) had had touring e) is been touring

171. My sister ___________ Physics the whole afternoon.

a) have been studying b) had been studied c) has studying

d) has studied e) had studying

172. The English literature class ________ very good for the math test.

a) has been b) have been c) haves been d) was e) were

173. Complete the passage below, using the correct form of the verb in brackets (present perfect or simple past):

the olympic games

The original Olympic Games (1begin) ____________ around 800 BC in ancient Greece, and (2continue) ____________ until they (3be) ____________ abolished by the Roman Emperor Theodosius in AD 393. The first modern Olympics (4take place) ____________ in Athens in 1896 and, since then, more than a dozen different countries (5stage) ____________ the Olympics twice.

In 1956, Australia (6become) ____________ the first country outside Europe and America to stage the Olympics, while Mexico (7be) ____________ the first Latin American country to stage the Olympicsin in 1968.

Many of the greatest athletes in the world (8take part) ____________ in the olympics games, but no one (9equal) ____________ the achievements of the great Finnish athlete, Paavo Nurmi, who between 1920 and 1928 (10win) ____________ nine gold and three silver medals.

The Olympic Games (11see) ____________many tragedies and triumphs. For example, in the marathon of 1908, the little Italian, Dorando Petri (12 collapse) ____________ five times in the last part of the race, but (13come) ____________ first – only to be disqualified because spectators (14help) ____________ him over the finishing line. And in 1936, the famous black American athlete Jesse Owens (15break) ____________ six world records in a single day !!!

>> Present Perfect Continuous:

174. "You look tired." "Yes, I __________ non-stop all day."

a) am working b) work c) have been working d) will work e) will have worked

175. I __________ since breakfast and I'm very tired.

a) was travelling b) travel c) am travelling d) travelled

e) have been traveling

176. Indique a sentença correta.

a) I've lived in this neighborhood since a child.

b) I've been lived here since I was a child.

c) I've been living around here since childhood.

d) I live in this place since I was young.

e) I'm living in the neighborhood for a long time.

177. How long have you __________ at the American consulate ?

a) is working b) been working c) had worked d) has worked

e) was worked

178. I __________ this book for a couple of hours now.

a) had read b) am read c) had been read d) having read

e) have been reading

179. Maria’s hands are covered in blood. She (the dinner.

a) have been preparing b) have been prepared

c) has been prepared d) has been prepare
e) has been preparing
180. Ann’s clothes are covered in paint. She (the ceiling.

a) have been painting b) have been painted

c) has been painted d) has been paint

e) has been painting

181. My hands are very dirty. I (the car.

a) ’s been repairing b) ’ve been repaired

c) ’ve be repairing d) ’ve been repairing

e) ’s been repairing

182. She (too much recently. She should smoke less.

a) ’s been smoking b) ’ve been smoking

c) ’s been smoked d) ’ve been smoke

e) ’s smoking

183. It’s nice to see you again. What have you (since we met ?

a) was doing b) been doing c) has doing d) done e) did

184. Where have you been ? Have you (tennis ?

a) been play b) been played c) been playing d) playing e) be play

185. The car is OK again now. I (it.

a) ‘s repaired b) ‘ve repair c) ’ve repairing d) ’ve repaired

e) ‘s repairing

186. Somebody (all my cigarettes. The packet is empty.

a) have smoked b) have smoke c) has smoked d) has smoke

e) has smoking

187. Where is the book I gave you ? What have you (with it ?

a) done b) did c) do d) doed e) doing

188. ______ (you ever played tennis ?

a) Did b) Have c) Has d) Are e) Have

189. How long (that book ?

a) are you been reading b) has you been reading

c) have you been readed d) have you been reading

e) have you been read

190. They (tennis since 2 o’clock.

a) ‘s been playing b) ‘s been played c) ‘s been play

d) ’ve been playing e) ‘s be playing

191. Fill in the blanks with the verbs in the present perfect simple or continuous tenses emphasizing the activity or its result:

a)
You are coughing very much. How long ______ you ______________ ? (smoke / activity)

b)
Linda ______ just ______________ (read / result) 50 magazines of fashion.

c)
Carlos ____________________ (look / activity) at that girl for twenty minutes and he didn’t get to know her.

d)
Ivone ____________________ (fix / activity) her car since yesterday; her hands are very dirty.

e)
Mogli ____________________ (get / result) the best grades in mathematics.

f)
My sister must be crazy. She ____________________ (jump / result) into that lake several times.

g)
I ____________________ (study / activity) English for ten years and I don’t speak anything. Do I have any trouble ?

h)
It is not possible ! I ______ just ________________ (clean / result) my whole house and it is a terrible mess again.

i)
How long ______ she ________________ (come / activity) back ? She is very late !.

>> Questões mistas de tempos verbais

192. (Personal 02) Complete corretamente:

The Titanic sank in 1912, … ?

a) didn’t she b) didn’t it c) hadn’t it d) hadn’t she e) doesn’t it

193. (Espcex 99) How long ... John to get to work?

a) does it take b) it takes c) takes

d) does he take e) he takes

194. (Ciaba 97) Somebody opened the door.

a) The door was opened. b) The door opens.

c) The door is open. d) The door open.

e) The open door.

195. (Vunesp 86) Assinale a alternativa correta:

When John came in ... a book.

a) she was reading b) Mary is reading c) will read

d) should read e) reads

196. (Fei 97) Preencha os espaços em branco com a forma verbal correta:

When she ... I ... to do my work.

a) has arrived – had tried b) arrived – was trying

c) arrives – was trying d) has arrived – has tried

e) arrived – try

197 (Cesgranrio 90) Mark the sentence which can be completed with the verb between parentheses in the same verb tense as in Scientists HAVE FOUND that the laser beam can transmit human voices:

a) A century ago, scientists … not able to predict the applications of the laser beam. (BE)

b) Doctors started to use the laser beam only after communication experts … it. (USE)

c) Today laser researchers … the laser beam is here to stay. (BELIEVE)

d) Scientists … the importance of the laser since it was discovered. (REALIZE)

e) By the year 2000, scientists in various areas … the use of the laser beam. (EXTEND)

198. (Vunesp 88) Assinale a alternativa correta:

Many countries ... with nuclear reactors.

a) is experimenting b) experiments

c) experimenting d) would experiment

e) are experimenting

199. (Faap 97) Mark the correct option:

The whole world ... against drugs now.

a) is fighting b) fought c) had been fighting

d) has fought e) fight

200. (Ufrs 97) Choose the best alternative to complete the following sentence correctly:

Mexico ... many difficult crises in history, but now it ... its own future.

a) has faced – is shaping b) faced – was shaped

c) have faced – shapes d) have been facing – shaped

e) faces – has been shaped

201. (Uel 95) Assinale a alternativa que preenche corretamente a lacuna da frase a seguir:

He returned home after he ... the office.

a) leaves b) does leave c) had left

d) will leave e) didn't leave

202. (Espcex 99) Choose the alternative that best completes the sentence below:

A: Brrr. Who turned up the air conditioner? It’s really cold in here. My nose and my fingers are cold.

B: I ... you a hot cup of tea.

A: Thanks. That sounds good.

a) will bring b) won’t bring c) will not break

d) will break e) won’t break

203. (Ufba 94) Leia o texto com atenção e assinale a ÚNICA alternativa correta.

TEXT Toothache may bite the dust

TOOTHACHE could be a thing of the past within a few years. A possible cure ... by the doctors at Guy's Hospital, London.

Toothache ... by an excess of sugar in our diet. The sugar ... into acids by bacteria that are found in the mouth, and it is these acids that attack the teeth and make cavities. Researchers have discovered a vaccine that attacks the bacteria. Tests ... on monkeys to establish its reliability and safety. The new vaccine ... to all children when they reach the age of three.

SOARS, John & LIZ. Headway intermediate: student's book.

Oxford: Oxford University Press, 1987, p. 73 (Adaptação).

– As lacunas do texto acima podem ser completadas, respectivamente, por:

a) has found – is caused – is converted – was done – will be given

b) has been found – is caused – converted – were done – has been given

c) has been found – is caused – is converted – were done – will be given

d) has been found – has been caused – has converted – were done – will be given

e) has found – caused – converted – were done – will be given

204. (Fuvest 95) Qual a seqüência que preenche corretamente os espaços numerados?*

We live in a highly technological society. It (1) for mankind some of the most intricate and beautifully discriminating machines ever seen as well as some of the most powerful. What modern medicine has been able (2) to cope with certain diseases (3) to earlier generations truly miraculous.

(Dialogue 2, 1992).

a) (1) had devised, (2) to do, (3) will be seem

b) (1) has devised, (2) to do, (3) will be seem

c) (1) has been devised, (2) to be doing, (3) would have seemed

d) (1) has devised, (2) to do, (3) would had seemed

e) (1) was devising, (2) to do, (3) will have seem

205. (Fuvest 77) Qual destas sentenças está correta?

a) I don't have never taken a course in Japanese.

b) I have never taken a course in Japanese.

c) I never didn't take a course in Japanese still.

d) I ever did not take a course in Japanese.

e) I took not a course in Japanese ever.

206. (Fuvest 77) Indique a resposta certa para Has he heard the news?:

a) No, I didn't. b) No, I haven't heard the news.

c) No, he hasn't. d) No, I haven't.

e) No, you haven't.

207. (Fuvest 79) Have you ... the correct alternative?

a) choose b) chase c) choosed d) chose e) chosen

208. (Vunesp 91) He ... learning English five years ago but he ... it yet.

a) has started – does not learn b) started – has not learned

c) has started – learn d) started – have not learned

e) have started – did not learn

209. (Ita 96) Mark the alternative that best completes the text below:

If the U. S. Justice Department had not derailed Gate's bid to acquire Intuit, the deal ... realize Microsoft's ambition to make money from almost every commercial transaction in cyberspace.

a) is going to help b) would have helped

c) would help d) helps

e) is likely to help

210. (Puccamp 92) Assinale a letra correspondente à alternativa que preenche corretamente as lacunas da frase apresentada:

Sandy: Hi, Jack.

Jack: Hi, Sandy.

Sandy: Gosh! I ... you for ages!

Jack: That's true. I ... from a trip to Japan just yesterday.

a) saw – am returning b) saw – returned

c) have seen – have returned d) haven't seen – returned

e) haven't seen – have returned

211 (Uel 94) Assinale a alternativa que preenche corretamente a lacuna da frase a seguir:

Life is so dull! I ... anything interesting happen to me in ages!

a) had b) have not c) have had

d) don't have e) haven't had

212. (Vunesp 84) Assinale a alternativa correta:

a) I live here since 1970. b) I have lived here since 1970.

c) I am living here since 1970. d) I will live here since 1970.

e) I would live here since 1970.

213. (Vunesp 85) Assinale a alternativa correta:
We're still waiting for Bill. He ... yet.

a) hasn't come b) haven't come c) didn't come

d) doesn't come e) hadn't come

214. (Unirio 96) A forma verbal HAS ARRIVED em Yes, the future has arrived: a movie theater at home, thanks to laser traduz-se por:

a) está chegando b) tem chegado c) chegará

d) chegou e) chega

215. (Ita 98) A frase I never came across such a set in all my life, foi extraída de Three Men in a Boat escrito por Jerome K. Jerome em I889. No seu entender:

a) A frase não apresenta restrição gramatical.

b) "I have never come across..." teria sido uma melhor opção gramatical.

c) "I have never came across..." teria sido uma melhor opção gramatical.

d) "I never come across..." teria sido uma melhor opção gramatical.

e) "I am never coming across..." teria sido uma melhor o opção gramatical.

216 (Pucpr 96) Choose the best option to complete the conversation below:

Lucy: How is your hotel?

Sally: Great! It's the best hotel I ... in.

Lucy: Is Ben ... the holiday?

Sally: Ben is really You know, the last time we ... to London was 10 years ago and the city ... a lot since then.

a) stayed – enjoying – pleasing – have come – have changed

b) stay – enjoyed – pleased – come – changed

c) ever stayed – enjoying – pleased – have come – have changed

d) have ever stay – enjoying – pleased – came – changed

e) have ever stayed – enjoying – pleased – came – has changed

217. (Espcex 99) The correct sentence is:

a. My father’s friend called me yesterday.

b. The table’s leg is broken.

c. I have an appointment at the office’s doctor.

d. My brother neighbour’s sister is a nurse.

e. The girls school is far from St Bartholomew’s.

218. (Ciaba 97) Which is the correct form?

a) Have ever you been in England?

b) Has you ever been in England?

c) Have you ever been to England?

d) Have you been ever in England?

e) Have you ever be to England?

219. (Pucpr 00) Mark the option that completes the passage below appropriately:

Language is the most important development in human history. The arts, sciences, laws, economic systems, and religions of the world … not exist without language. Humans … biologically for some 40 thousand years. However, our ability to communicate … us from the cave all the way to the moon.

Little … about the birth of language. Written records that are more than 4 thousand years old …, but anthropologists agree that humans … thousands of years before that.

a) could – have not changed – has led – has known – are being found – have been speaking.

b) could – have not changed – will lead – known – is being found – have spoken.

c) could – have not changed – has led – is known – have been found – were speaking.

d) can – will – will lead – is known – have found – were speaking.
e) should – have not changed – have led – is known – were found – have been speaking

>> Subject and Object Pronouns:

220. (Cesgranrio 93) Mark the option which completes the following sentences with the adequate pronouns:

I – Businessmen have ... own priorities.

II – Everyone must feel happy with ... working habits.

III – Working from home allows a mother to spend more time with ... children.

IV – If you have never tried to work at home, you cannot discuss ... disadvantages.

a) I – his, II – their, III – her, IV – their

b) I – their, II – its, III – their, IV – its

c) I – their, II – his, III – her, IV – its

d) I – its, II – your, III – its, IV – their

e) I – his, II – his, III – their, IV – your

221. (Ufv 96) The word THEY in the sentence Personality questionnaires were sent out to more than 2000 men and women without prior selection; when THEY were returned, the birth dates were noted and the results were put through a computer, refers to:

a) results b) men c) questionnaires

d) birth dates e) women

222. (Unitau 95) Assinale a alternativa correta:

... cat is sick because ... ate ... spoiled food over there.

a) Its; he; that b) Its; he; this c) His; its; this d) Its; it; that

e) His; it; that

223. (Vunesp 89) ... work in the field of engineering.

a) She b) They c) He d) Them e) It

224. (Vunesp 84) I know he'll tell ... a different story.

a) they b) his c) your d) we e) us

225. (Cesgranrio 91) The pronoun IT in the sentence When we eat something with sugar in it, particularly refined sugar, enzymes in the saliva in the mouth begin to work immediately to change that sugar into a type of carbohydrate, refers to the word

a) saliva b) sugar c) mouth

d) something e) refined sugar

226 (Vunesp 98) Assinale a alternativa correta:

Do you think ... is as experienced as ... ?

a) her – I b) him – she c) she –I d) myself –we e) they – him

227 (Fei 97) Complete:

Stay with ... while I drive ... car.

a) I – your b) she – you c) me – your d) me – yours

e) her – yours

228 (Udesc 97) Complete the sentence with the CORRECT alternative:

– Whose are these shoes?

– They are ... shoes. They belong to They are

a) their – them – theirs b) yours – you – your

c) his – he – him d) our – us – ourself

e) hers – she – hers

229. (Personal 00) Dadas as sentenças:

I – THE TITANIC sank in the beginning of the XX century.

II – THE BABY of our upstairs neighbor is crying aloud.

III – MY PET is the smartest of the neighborhood. Everybody enjoys seeing him.

– A alternativa que possui os pronomes que substituem corretamente os termos em destaque, é:

a) It – She – It b) It – She – He c) He – She – He

d) She – He – He e) She – It – He

230. (Vunesp 95) Assinale a alternativa que preenche a lacuna da frase a seguir corretamente:

They saw men and women talking to ... own hearts.

a) his b) her c) them d) they e) their

231. (Vunesp 96) He said he was going to pass ... exam.

a) his b) her c) its d) their e) our

232. (Vunesp 83) Assinale a alternativa correta:

That sports car is very expensive. The car dealer told me that ... price is 10,000 dollars.

a) her b) his c) its d) their e) hers

233. (Vunesp 83) I have met that girl before, but I can't remember ... name.

a) her b) his c) your d) its e) yours

234. (Vunesp 84) Peter brought his dogs and I brought

a) my b) your c) mine d) the mine e) our

235. (Vunesp 85) This dictionary is in ... fourth edition.

a) his b) her c) its d) it's e) their

236. (Vunesp 86) Assinale a alternativa que preenche corretamente a sentença abaixo:

– Which team won the game?

– ... team did.

a) Theirs b) They c) Their d) Them e) Yours

237. (Faap 97) His niece has ... meals in town.

a) her b) their c) your d) his e) yours

238. (Cesgranrio 91) Mark the option that contains the appropriate pronouns to complete the sentences below:

– Animals' teeth are changing (I) composition.

– That animal had (II) teeth in perfect conditions.

– He brushes (III) teeth whenever he eats something.

– If the patient dies, we call (IV) relatives.

– The bacteria found (V) way to the stomach.

a) (I) their, (II) its, (III) his, (IV) his, (V) their

b) (I) its, (II) their, (III) its, (IV) his, (V) its

c) (I) their, (II) its, (III) her, (IV) her, (V) his

d) (I) his, (II) their, (III) his, (IV) her, (V) their

e) (I) their, (II) his, (III) their, (IV) its, (V) her

239 (Pucpr 96) Choose the alternative that best completes the dialogue below:

Bob: Do you always get good marks on ... examinations?

James: Yes, I do. I guess it's because I do ... homework assignments and study a little every day.

Bob: How about Maria? Are ... grades good too?

James: Yes. She's very bright and enjoys studying very much.

a) yours – my – his b) you – my – hers

c) your – me – your d) your – mine – yours

e) your – my – her

240. (Vunesp 93) Assinale a alternativa que completa corretamente a sentença abaixo:
It is not easy to learn a foreign language. It requires ... years of study.

a) many b) much c) little d) lot of e) any

241. (Fuvest 79) Assinale a alternativa correta:

Give me ... tea with ... sugar.

a) many – much b) some – a lot of c) short – many

d) bit – a lot of e) some – many

242. (Vunesp 91) Assinale a alternativa que preenche corretamente as lacunas da frase a seguir:

Do politicians work ... and earn ... money?

a) little – many b) very – much

c) much – few d) little – much

e) hard – many

242. (Mackenzie 96) Indicate the alternative that best completes the following sentences.

I – Could you give me ... water? I'm so thirsty.

II – I have very ... money. I need more.

III – Who has ... friends than John? Nobody I think.

IV – Only ... people came to the party yesterday. It was boring!

V – I have ... time to stay with my family nowadays.

a) I – less; II – little; III – lesser; IV – a few; V – few

b) I – some; II – a little; III – few; IV – little; V – lesser

c) I – a little; II – little; III – fewer; IV – few; V – less

d) I – little; II – a little; III – less; IV – a few; V – least

e) I – few; II – less; III – least; IV – little; V – more

243. (Vunesp 90) How ... shoes are there in the shop windows?

a) much b) many c) few d) a few e) a lot of

244. (Ita 98) Assinale a opção cuja frase esteja gramaticalmente correta:

a) There is fewer people at the party than Mary expected.

b) There is less people at the party than Mary expected.

c) There are less people at the party than Mary expected.

d) There are fewer people at the party than Mary expected

e) There was less people at the party than Mary expected.

245. (Vunesp 98) Assinale a alternativa que preenche corretamente a lacuna da frase adiante:

Must you always make so ... noise?

a) much b) many c) most d) few e) less

246. (Cesgranrio 97) LAUGHTER is an uncountable noun. Mark the sentence below that shows the correct usage of countable and uncountable nouns:

a) I'll have just a bread for dinner.

b) John has fewer money than Paul.

c) Can you give me an advice?

d) I need some informations.

e) My mother is in very good health.

247. (Cesgranrio 97) The item that presents, respectively, a synonym for BUT and the opposite of MUCH in but there is much to be gained is:

a) nevertheless – anything b) even though – a few

c) besides – a little d) however – few

e) yet – little

248. Romeo is telling juliet that ________ loves her.

a) him b) I c) he d) she e) her

249. This car is mine. I bought ________ last week.

a) us b) him c) them d) it e) you

250. Mary often sees ________in school, but she doesn't talk to ________.

a) he - him b) he - his c) him - his d) his - he e) him - him

251. Our friends insist that there is something ________.

a) between her and I b) between she and me c) between hers and mine

d) between her and me e) between she and I

252. I know he'll tell ________ a different story.

a) they b) his c) your d) we e) us

253. Leia os períodos e marque a alternativa cujos pronomes substituem os termos sublinhados:

Dian Fossey lived in a rain forest where she studied mountains gorillas. Gorillas were gentle and caring. Somebody killed Dian Fossey.

a) it - they - her - them b) her - they - them - she c) she - him - he - it

d) she - his - his – she e) it - them - they - her

254. The miracles of modern medicine can prolong life beyond the point at which ____ has meaning.

a) it
b) its
c) she
d) they
e) their

255. It was very nice of ____ to invite us to his party.

a) he b) him
 c) we d) they e) she

256. ____ made _____ think they were lost in the jungle.

a) They, us b) Us, they c) Them, we d) They, we e) Them, us

257. ____ were anxious.

a) He b) It c) They d) Us e) Me

258. ____ is rainy.

a) It b) He c) We d) They e) Her

259. Sheila loves ____, but ____ doesn’t love ____.

a) he / him / her

b) him / him / she

c) he / he / she

d) him / he / her

e) him / he / she

260. The dogs are hungry. Feed ____, please.

a) it b) him c) them d) they e) he

261 There is great apportunity for ____.

a) we b) us c) she d) I e) he

262. My daughters are not here. Can you tell ____ where ____ can find ____?

a) me / I / them

b) I / me / they

c) I / I / they

d) me / me / them

e) I / me / them

263. Complete as traduções:

a) A fumaça do seu cigarro nos faz mal. Você pode fumá-lo em outro lugar?

The smoke of your cigarette is bad for _____. Can _____ smoke _____ in another place?

b) Não há nada entre ele e eu.

There is nothing between _____ and _____.

c) Quando meu tio chegar diga-lhe que seu pai nos convidou para almoçar com ele.

When my uncle arrives tell _____ that his father has invited _____ to have lunch with _____.

d) A garota ficará conosco. Quero dizer, comigo e contigo.

The girl will stay with _____. I mean, with _____ and with _____.

e) Ele olha para ela e lhe dá um sorriso.

He looks at _____ and gives _____ a smile.

264. Leia o texto abaixo e tente corrigir os erros de pronomes que você conseguir encontrar:

Me don’t have many friends. I try to be nice to everyone whether I like they or not. My mother is now trying to make friends for I. The more her tries the more discouraged me get. Me seem to have more fun when I’m alone or when I’m with my family. When me tell my mother to “let I make my own friends” her only gets upset and gives me a big speech. What should I do?

265. Lucas is telling Samantha that _____ loves her.

a) him b) I c) he d) she e) her

266. That bike is mine. I bought _____ last month.

a) us b) him c) them d) it e) you

267. Alice always sees _____ at school, but she doesn’t talk to _____.

a) he / him b) he / his c) him / hers d) his / she e) him / her

268. Our relatives insist that there is something between _____.

a) her and I b) she and me c) hers and mine d) her and me

e) she and I

269. I know she will tell _____ a different story.

a) they b) his c) your d) us e) we

270. He offered _____ a drink.

a) she b) her c) his d) he e) your

>> Will – Future:

271. For the text below, give the correct will-future of the verbs in parentheses:
CAN YOU HEAR, MUM?
“ Hello, Mum? It’s me!”

“Me?! Mike.”

“Mike! M...I...K... Your son! Yes, that’s right. Mike.”

“No, I’m fine, nothing’s wrong.”

“look, why shouldn’t I ring you up? I know you haven’t heard from me for six months, but …”

“Yes, I suppose you did think I was dead. I’m sorry.”

“Look, if you just go on and on like this, I (1) ________ (put) the phone down, and then you (2) ________ (not – hear) my news.”

“No, I’m not married.”

“No, I’m not in trouble. Why does it always have to be one or the other ?”

“Well, Im not like my father in every way, you know. How is dad, by the way?”

“Well, you should visit him more often, you know…”

“Look, I don’t want to know about all that, I’ve got something to tell you. Look, I’ve met this girl…”

“I don’t know…”

“I don’t know because I didn’t ask her.”

“All right. All right, next time I see her, (3) ________ just ________ (4) (walk) right up to her, and say ‘hello, darling, is your father rich?’ (5) ________ that ________ (6) (satisfy) you?”

“look, I was just joking, mother, I’m not going to do that. Actually, I don’t care how much money she has got. I love her.”

“I said I love her.”

“No, you know I don’t drin…”

“No, she’s not pregnant…”

“yes, Mum, of cour se you are going to meet her. Actually, she’s dying to meet you, too. I told her about you yesterday…”

“No, I (7) ________ (not-leave) her. It’s impossible.”

“What’s up? (8) ________ you never ________ (9) (understand) that I’m overaged since 20 years ago?”

“OK, I (10) ________ (keep) touch. You know I (11) ________ never ________ (12)(forget) who gave me life.”

“You (13) ________ (do) what ? Live here ?!” …

>> Future Perfect

272. COMPLETE THE FOLLOWING SENTENCES WITH THE FUTURE PERFECT FORM OF THE VERB BETWEEN PARENTHESES:

a)
I am sure they ____________________ (complete) the new road by June.

b)
He says that before he leaves he ____________________ (see) all the shopping centers.

c)
By this time next month, all the roses _________________ (die).

d)
By January 25th, everybody ____________________ (do) the vestibular.

e)
By the time you arrive, I ____________________ (finish) reading your book.

f)
I ____________________ (be) five years on next month.

g)
A century from now (= in 100 years), I hope, wars ____________________(become) a thing of past.

h)
I hope by this time a treaty of peace ____________________. (to be signed)

i)
A year from now he ____________________ (have) his graduation tests.

.

273. For the texts, there are blanks to be filled in with the correct FUTURE PERFECT FORM of the verbs between parentheses. So, GOOD LUCK !!

MAN AGAINST NATURE
We live on this planet by courtesy of Nature. Plants and trees protect soils from erosion, help to maintain the climate of the planet and to control the amount of carbon dioxide in the atmosphere. Plants and trees give man much of the food, medicines and materials that we use every day. We need plants and trees for life on earth.

But every minute, about 200 square kilometers of tropical rain forests ________________ (4disappear) forever. Man ________________ (5 destroy) a tropical rain forest three times the size of Switzerland every year. In the Amazon forest, dishonest, ignorant people ________________ (6cut down) millions of trees and burn enormous areas for large-scale agriculture. Most of the nutrients are in the tree biomass, and not in the soil. So when that forest goes, the nutrients in the system go too, and the soil becomes very, very poor. After the forest goes only a desert remains.

The destruction of our forests ________________ (7be) a great problem. Do we have an ecological an ecological conscience in Brazil ? Does the Amazon forest have a future ?

>> Going to – Future

274. Use Going to para expressar uma decisão premeditada ou algo planejado para o futuro. Faça você mesmo as questões abaixo.

a) “What are those gardening tools for?”

 “ I ________________________(grow) roses in my garden.”

b) “You’ve been going out with Mary for quite a long time.”

 “ Yes. We _____________________ (get) married next month.”

c) “Why did you buy that Japanese dictionary?”

 “I _____________________ (travel) to Japan.”

d) “I see you have bought a lot of food.”

 “It’s my wife’s birthday. We _________________ (have) a party.”

275. Complete as seguintes frases com Going to Future dos verbos entre parênteses:

a)
They ____________________ (visit) us next weekend.

b)
We ____________________ (eat) out tonight.

c)
I ____________________ (leave) my home on Thursday.

d)
Daisy and Cláudia ____________________ (wait) for us after the show.

e)
Mark and I ____________________ (get up) early tomorrow morning to go fishing.

276. Use Going to Future para expressar uma ação futura que é uma conseqüência do presente:

a) The policeman is coming towards us. I think he ______________ (ask) me for my driving license.

b) She is going into the bathroom with a towel in her hand. She ________________ (have) a bath.

c)The Smiths want to buy a larger house. They _________________ (move) soon.

d) That man is completely drunk. I think he ___________________ (fall) to the sidewalk.

277. John is a good student, I think he (his exam.

	a) pass
	b) is going to pass
	c) will to go pass
	d) going pass
	e) passed

278. (many students in this class this afternoon?

	a) is there
	b) there is
	c) are there going to be
	d) there are going to be
	e) is there go to be

279. (breakfast at seven or eight o’clock in the morning?

a) Eats you b) You go to eat c) Are you going to drink

d) Are you going to eat e) You drink

280. I (you within a week.

	a) are picking up
	b) is going to pick up
	c) am go to pick up
	d) going to pick up
	e) am going to pick up

281. John (a new job.

a) is get b) are getting c) get d) is going to get e) is go to get

282. In his lectures, he (about the new applications of solar energy.

	a) is going to talk
	b) talk
	c) are talking
	d) are going to talk
	e) will going to talk

283. We (call you tonight.

	a) is going to
	b) are going to
	c) will go to
	d) isn’t going to
	e) isn’t

(TIME-CLAUSES - PARA RELEMBRAR)

284. When Alice arrives, I (.

	a) will leave
	b) to leave
	c) left
	d) leave
	e) leaves

285. He (tired by the time he arrives.

	a) was
	b) will be
	c) is being
	d) be
	e) is

286. I (here until the mail comes.

a) will stay b) stay c) to stay d) stays e) staying

287. As soon as you are ready, we (downtown.

a) will go
b) was going c) go
d) to go
e) went

288. When our friend is here, we (a paint basket on him !

a) throws
b) throwing c) to throw
d) will throw e) threw

289. By the time Mary washes her clothes, we (.

	a) got out

	b) gotten out
	c) will get out
	d) gettng out
	e) gets out

290. Tracy (here at nine o'clock as soon as you call her.
	a) is
	b) being
	c) is being
	d) will be
	e) called

291. When Paul wins the prize, he (a brand new car.
	a) will buy
	b) buys
	c) is buying
	d) buying
	e) bought

>> Reflexive Pronouns:

292 (Pucpr 97) Fill in the blanks with the appropriate pronouns:

Dear Debbie,

How are you? Lisa and I are having a marvelous holiday. We are really enjoying

We brought three tubes of suntan cream with ... and we've used ... all up already. Lisa is a bit annoyed because her suntan isn't as good as

a) ourselves – we – them – mine

b) ourselves – us – them – mine

c) us – us – they – my

d) us – we – themselves – mine

e) ourselves – ourselves – they – my

293. (Uel 94) Here is some money. Go and buy ... some decent clothes.

a) myself b) herself c) themselves d) himself e) yourself

294. (Vunesp 96) Marque a alternativa que completa corretamente a sentença a seguir:
You can do that

a) myself b) himself c) herself

d) yourself e) ourselves

295. (Vunesp 88) People should know about

a) yourself b) herself c) himself

d) themselves e) yourselves

296. (Faap 97) I took my husband to the airport

a) himself b) oneself c) myself d) herself e) yourself

297. (Faap 97) Marque a alternativa que completa corretamente a sentença abaixo:
Mr. Dean's secretary was ill yesterday, so he had to type the letters

a) yourself b) themself c) himself

d) herself e) itself

298. (Vunesp 97) Those two women always help

a) other each b) each other c) one other

d) other one e) another each

299. I cut ________ with a knife.

a) myself b) me c) yourself d) itself

300. "Here is some money. Go and buy ________ some decent clothes."

a) myself b) herself c) themselves d) himself e) yourself

301. His sister ________ told me that the children amused ________ very much at the Zoo yesterday.

a) himself - herself b) herself - themselves c) himself - itself

d) herself - himself e) themselves - themselves

302. Which is the correct form ?

a) Himself the king wrote the letter.
b) The king himself wrote the letter

c) The king wrote the letter for herself.
d) The king wrote the himself letter.

e) The king wrote herself the letter.

>> Possessive Pronouns X Possessive Adjectives:

303.. The primary purpose of luggage is to protect ________ contents from harm.

a) its b) him c) hers d) us e) theirs

304.. Peter has lost ________ umbrella; perhaps you can lend him ________.

a) your - your b) yours - yours c) yours - his d) his - yours e) his - your

305. The English love ________ queen.

a) his b) their c) theirs d) mine e) ours

306. I'll pay for ________ services and you'll pay for ________, OK ?

a) my - your b) your - my c) your - mine d) yours - mine
e) mine - yours

307. He offered ________ a drink because everybody knew ________ was a friend of ________.

a) she - she - hers b) she - her - hers c) her - he - her
d) her - she - his e) her - him - him

308. A alternativa que corretamente preenche as lacunas I, II e III de "The blue pencil is not I and is not II; it is III." é:

	
	I
	II
	III

	a)
	my
	his
	hers

	b)
	your
	of her
	our

	c)
	mine
	of him
	your

	d)
	yours
	hers
	mine

	e)
	yours
	his
	her

309. Numerais: Escreva por extenso os cálculos abaixo.

1) 2/7 + 3/7 = 5/7

2) 9/13 – 1/13 = 8/13

3) 17/6 x 10/6 = 170/36

4) 3/5 : ½ = 6/5

5) 20/37 x 3/10 = 60/370

6) 8/4 + 5/4 = 13/4

7) 9/2 – 4/2 = 5/2

8) 50/13 – 40/13 = 10/13

>> Genitive Case:

310. (Vunesp 94) Assinale a alternativa que preenche corretamente a lacuna:

The ... uncle was dead.

a) writer b) writers c) writer of d) writer's e) writers of the

311. (Unitau 95) Assinale a alternativa que corresponde à tradução mais adequada da frase em destaque a seguir:

My mother's maid has just bought the dog's meat.

a) Minha mãe e a empregada acabam de comprar a carne do cachorro.

b) A empregada de minha mãe acaba de comprar a carne do cachorro.

c) Minha mãe acabou de fazer a carne do cachorro.

d) Minha mãe fará compras com a empregada e o cachorro.

e) Minha mãe é empregada e comprou carne de cachorro.

312. (Ufrs 96) The phrases Americans' encounter, the nation's energies and America's physical geography are examples of:

a) passive voice b) the infinitive

c) the gerund d) the genitive

e) indirect speech

313. (Udesc 97) Complete the sentence with the CORRECT alternative:

... father is in Europe.

a) The Mary's and George's b) Mary's and George

c) Mary and George's d) Mary's and Georges's

e) The Mary and George's

314. (Ciaba 00) His ... sickness is worrying him very much.

a) mother’s – in – law b) mother – in – law

c) mother’s – in – law’s d) mother – in – law’s

e) mothers – in – law’s

315. (Personal 00) Complete:

... wives arrived together.

a) Alan’s and Victor’s b) Alan’s and Victor

c) Alan and Victor’s d) Alan’ and Victor’
e) Alan’ and Victor’s
316. My little puppy doesn’t seem to like your ______ red handkerchief.

a) father’s-in-law b) father-in-law’s c) father-in-law ‘ d) father’-in-law

e) father-in-law ‘

317. Those dirty shoes are ______.

a) the children’ b) the childrens’ c) the children’s d) of the children’

e) of the children’s

318. It will take us ______ to fix this machine.

a) a whole day’s work b) a whole’s day work c) a whole’ day work

d) a whole’s work day e) a whole day work’s

319. Unfortunately, the ______ ended up in the river.

a) lady’ hat b) lady hat’ c) ladies’s hat d) lady’s hat e) lady hats’

320. How many ______ nests did you find?

a) birds’s b) bird’ c) birds’ d) of birds’s e) of the bird’

321. Where have you put your ______?

a) mother purses’ b) mother purse’s c) mother’s purse’s

d) mothers’ purse e) mother’s purse

322. Could anybody please tell me how to find out the ______?

a) author address’s b) authors’ address’s c) author’s address

d) author address’ e) author’s addresses’

323. ______ was wrong.

a) Socrates theory’s b) Socrates’ theory c) Socrates’s theory’s

d) Socrates’s theory e) Socrates theories’s

324. Preencha a lacuna correatamente: “Ben and Bill are brothers. Do you know ______?”

a) Ben and Bill’s parents b) Ben’s and Bill parents

c) Ben’s and Bill’s parents d) Ben and Bill parents’

e) Ben and Bill parents’s

325. Assinale a alternativa correta:

a) The children of my sisters’s-in-law are very intelligent.

b) My sister’s-in-law children’s are very intelligent.

c) My sister-in-law children’s are very intelligent

d) My sister-in-law’s children are very intelligent

e) The mine sister-in’s-law children are very intelligent

326. Assinale a versão correta da seguinte frase:” O comportamento de algumas crianças põe a paciência de um professor à prova.”

a) Some children’s behavior tries a teacher’s patience.

b) Some children’s behavior tries a teachers’s patience.

c) Some childrens’ behavior tries a teacher’ patience.

d) Some childrens’ behavior tries a teachers’ patience.

e) Some children’s behavior tries a teacher’ patience.

327. Assinale a alternativa correta:

a) Scott’s exam were a first corrected.

b) Scott exam’s was first be corrected.

c) Scott’s was the first exam to be corrected.

d) Scott was a first exam being corrected.

e) Scott exam were the first one corrected.

328. Como se diz em inglês: “ A sala de estudos das garotas fica bem ao lado da dos rapazes.”?

a) The girls’ study hall is right next to the boys.

b) The girl’s study hall is right next to the boy’s.

c) The girls’ study hall is right next to the boy’s.

d) The girl’s study hall is right next to the boys’.

e) The girls’ study hall is right next to the boys’.

329. Quanto às frases:

I. Peter’s house is different from Wilson.

II. The children’s uncles were present.

III. The girl’s dolls are expensive.

a) a I está errada b) a I e a III estão corretas

c) a I está correta d) todas estão corretas

e) todas estão erradas

330. Escolha a alternativa correta:

a) Rosemary boyfriend’s is Marcia’s cousin.

b) The Rosemary’s boyfriend is Marcia’s cousin.

c) The Rosemary’s boy’sfriend is Marcia cousin.

d) Rosemary’s boyfriend is Marcia’s cousin.

e) Rosemary boyfriend’s is Marcia cousin.

331. A: Did Albert give up smoking?

 B: No, but he doesn’t buy cigarettes anymore. He now smokes other ______.

a) peoples’ b) people’s c) of people’s d) of peoples’ e) peoples’s

>> Definite and Indefinite Articles:

332. (Unitau 95) Assinale a alternativa que corresponde à seqüência que completa as lacunas a seguir:
... Indian the ecologist saw, started ... horrible fire because of ... ordinary yellow bird ... flew over his head.

a) a; the; a; who b) an; the; a; whose
c) the; a; an; which d) the; an; a; whom
e) a; an; a; which
333. (Vunesp 91) Assinale a alternativa correta:

It was ... honor for us to see ... Queen of ... England.

a) a – the – the b) * – a – * c) an – a – the

d) the – * – an e) an – the – *

334. (Puccamp 92) Assinale a letra correspondente à alternativa que preenche corretamente a lacunas da frase apresentada a seguir:
Fred: I've been thinking of buying

Sam: Really? Which make are you considering?

Fred: That doesn't matter as long as ... is economical.

a) a car – some car b) a car – the car c) some car – car

d) the car – a car e) car – a car

335. (Pucpr 96) Fill in the blanks with the definite article:

... Brazil is ... most industrial country in ... South America, while ... United States holds ... same position in ... North America.

a) the; the; the; the; the; the b) *; the; the; *; the; *

c) *; the; *; the; the; * d) *; the; the; the; the; *

e) the; *; *; *; the; the

336. (Unitau 95) Assinale a alternativa que corresponde à seqüência na qual se inclui um uso inadequado do artigo em inglês:

a) a watch; a pity; an orange.

b) an umbrella; a real effort; a year.

c) a small plane; an idea; a whale.

d) a one-man show; an university; a private investigator.

e) an egg; an uncle; a book.

337. (Personal 00) Complete corretamente as sentenças abaixo:

– ... life you want is really fascinating.

– I felt ... love in her touch.

– Carlson, ... teacher, has become ... rich man.

– Everybody intends to enter in ... university.

– Johnson bought ... ewe.

a) The – the – a/ a – an – a b) The – * – the/ a – a – a

c) The – the – the/ a – a – an d) * – * – the/ a – an – a

e) The – * – the/ a – an – an

338. __________ manager of that company is __________ honest man

a) Ann - a b) An - the c) A - a d) The - an e) The - a

339. __________ smile is worth __________ hundred words.

a) The - a b) X - X c) A - a d) A - the e) The - the

340.. The picture was so valuable that guards watched it for twenty0four hours __________ day.

a) the b) a c) an d) any e) this

341. __________ Mary's brother doesn't play __________ soccer but he plays __________ guitar and __________ drums.

a) The, the, the, X b) X, X, X, the c) X, the, X, X d) X, X, the, the

e) The, X, X, the

342. From midnight tonight __________ price of __________ petrol will have __________ rise. __________ rise is caused by the present high price of __________ oil in the Middle east.

a) X, X, a, The, a b) the, X, a, The, X c) the, the, a, The, X d) X, the, the, A, X

e) the, X, the, A, the

343. __________ coffee is the national drink of __________ Brazil. __________ Coca-Cola is the national drink of __________ United States.

a) The, the, X, X b) X, X, X, X c) X, X, X, the d) The, the, The, the e) The, the, The, X

344. There will always be a conflict between __________ poor and __________ rich. __________ poor people want __________ change but __________ rich people want __________ things to stay __________ same.

a) X, X, X, X, X, X, the b) the, the, X, X, X, X, the

c) the, the, the, a, the, X , the d) X, X, the, the, the, X, X

e) the, X, the, X, the, X, the

345. Marque a única opção errada em que se emprega o artigo A ou AN:

a) a year b) an answer c) an university d) an honest man e) a ewe

346. "... a useful thing ..." A (an) is the indefinite article. The indefinite articles are used appropriately before a word or set of words in the following alternatives, except:

a) A train, an open book, an honest man, a useful pen, an uncertain quantity.

b) An egg, a ewe, a child, an hour, a headache

c) a university, a feather, a unilateral agreement, an umbrella, an unabridged edition

d) A yard, a heir, a house, a hundred cows, an apron

e) A one-eyed girl, a year, a European, an owl, an eye

347. Complete as frases com A ou AN:

a)
I’ve been waiting for half ____ hour. What ____ nuisance.

b)
It’s ____ pleasure and ____ honor to have you among my friends.

c)
Now we’re living in ____ one-way street.

d)
In English, Singapore begins with ____ S, not with ____ C.

e)
Is your husband ____ Iraqi or ____ Iranian?

f)
Give me ____ name beginning with ____ L and another ending with ____ R.

g)
____ eucalyptus tree is tall and it has ____ unique smell.

h)
Mrs. Thompson is ____ doctor. She prescribed me ____ expensive medicine that I have to take four times ____ day for ____ week.

i)
She bought ____ used car from ____ old man. But he seemed ____ honest man.

j)
I will send ____ SOS call.

348. Which of following items go with WHAT and which go with WHAT A (AN):

a) __________ mess!

b) __________ horrible sight!

c) __________ wonderful news!

d) __________ heavy luggage!

e) __________ stupid question!

f) __________ ugly dress!

g) __________ elegant suit!

h) __________ good idea!

349. The old statue was ____ important monument that we wanted to preserve.

a) a b) an c) X d) any

350. It’s ____ honor for us to welcome ____ European scientist like Dr. Lewis.

a) a / a b) an / an c) an / a d) a / an

351. My grandfather used to say that ____ house is not ____ home.

a) an / a b) a / a c) an / an d) a / an

352. On our way back home we bought ____ eggs and ____ ham.

a) a / a b) an / an c) X / a d) X / X

353. We spent ____ thousand dollars on ____ single weekend.

a) X / a b) X / X c) a / a d) a / an

354.____ long time ago I had ____ few friends in México.

a) A / a b) X / X c) X / a d) An / an

355. ____ atlas is ____ useful tool for everybody.

a) A / an b) X / a c) X / X d) An / a

356. He goes there …

a) once a year b) once the year c) once an year

357. I don’t like Peter at all. He’s…

a) a pain in a neck b) a pain in neck c) a pain in the neck

358. I’m sorry I can’t speak to you now. I’m …

a) in a hurry b) in the hurry c) in hurry

359. Is he …?

a) in danger b) in the danger c) in a danger

360. … he got there everybody had left.

a) By a time b) By time) By the time

361. Are you … with him?

a) in a love b) in love c) in the love

362. When we got to the top of hill, we were all …

a) out of the breath b) out of a breath c) out of breath

363. I met Charles Parker …

a) another day b) the other day c) other day

>> Interrogativos: (What, Which, When, Where, ...)

364. (Vunesp 92) Assinale a pergunta correta para a resposta apresentada:

For two weeks.

a) How long have you had it? b) How many times do you have it?

c) How long did you had it? d) How much time you have got it?

e) There is how long you've got it?

365. (Vunesp 93) ... is your hat?

a) When b) Who c) Whose d) Where e) How many

366. (Fuvest 96) Choose the question for the statement: Plague also cropped up in 1994, in India.

a) How long did plague crop up in India?

b) How did plague crop up in 1994?

c) When did plague crop up in India?

d) What did plague crop up in India?

e) Why did plague crop up in India?

367 (Cesgranrio 95) A compulsive shopper told a researcher that she could never go to a supermarket and buy just one bottle of milk. Mark the question to which this sentence is an answer:

a) Where a compulsive shopper buys her milk?

b) What did a compulsive shopper tell a researcher?

c) Who did a compulsive shopper tell her habits to?

d) Why has a compulsive shopper told a researcher about her habits?

e) How has a compulsive shopper told a researcher her routine?

368. (Cesgranrio 94) Mark the item which contains a suitable English equivalent for the following Portuguese phrases that may be part of a telephone conversation:

I – "Como vai você?" II – "Quem está falando?"

III – "Ele não está. Quer deixar recado?"

a) (I) How do you do? – (II) What's your name? – (III) He's out. Can I give him a messages?

b) (I) How have you been? – (II) Who's speaking? – (III) He's off. Are there any messages?

c) (I) How are you? – (II) Who's this? – (III) He's not in. Do you want to leave a message?

d) (I) Are you okay? – (II) Who are you? – (III) He left. Do you want to leave him a note?

e) (I) What's up? – (II) Who's talking? – (III) He's not here right now. Would you like to leave a message?

369. (Fuvest 77) Qual a pergunta que segue a afirmação I know that you are the winner?

a) Whom said I am the winner?

b) Which one told you that I am the winner?

c) Who told you so?

d) Who told that to you?

e) Who said that I am the winner?

370. (Personal 00) Complete corretamente a sentença abaixo:

 ... course do you think is the best one of this university: Engineering or Architecture?

a) What b) Whose c) How d) Which e) Why

371. (Vunesp 83) Assinale a alternativa correta:

-These blue jeans are mine. ... are those on the sofa?

-They're Peter's.

a) Which b) What c) Where d) Whom e) Whose

372. (Vunesp 83) Assinale a alternativa que completa corretamente a sentença abaixo:
Do you know ... ?

a) where your brother bought that car

b) where did your brother buy that car

c) where does your brother buy that car

d) where will your brother buy that car

e) where has your brother bought that car

373. (Vunesp 84) Assinale a alternativa correta:

a) Who did discovered America?

b) Who discovered America?

c) Did who discover America?

d) What Columbus discovered?

e) What did Columbus discovered?

374. (Vunesp 85) Assinale a alternativa que completa corretamente a sentença abaixo:
Can you tell me ... ?

a) how much does a box of matches cost

b) how much a box of matches costs

c) how much did a box of matches cost

d) how much has a box of matches cost

e) how much costs a box of matches

375. (Pucpr 96) Choose the alternative that best completes the dialogue below:

Mr. Wilson is applying for a job. Right now, he is being interviewed by Mrs. Taylor, head of the personnel department:

Mrs. Taylor: ... is your full name, please?

Mr. Wilson: Thomas Wilson.

Mrs. Taylor: ... are you from?

Mr. Wilson: Canada.

Mrs. Taylor: ... were you born?

Mr. Wilson: I was born on March 7, 1956.

Mrs. Taylor: ... did you know about our job offer?

Mr. Wilson: Through the ad you put in the newspaper.

a) How – Where – Why – Who

b) What – Where – How – Why

c) Who – How – Where – When

d) What – Where – When – How

e) What – Who – When – How

376. Here are the boys! __________ is yours ?

a) What b) Who c) Whose d) Which e) Whom

377. Qual alternativa corresponde à pergunta para a seguinte resposta: For two weeks.
a) How long have you had it ? b) How many time do you have it ?

c) How long did you had it ? d) How much time you have got it ?

e) There is how long you've got it ?

378.

Bob: __________ have you worked here?

Ann: For about three months.

a) Why b) When c) Whatever d) How long e) Which time

379. __________ are these shoes and __________ is this hat ?

a) Who, whom b) Those, that c) These, this d) Whose, whose e) What, which

380.

- "__________ tall students are there in your school ?"

- "There are 50 tall students."

a) How much b) How old c) How many d) How high e) How long

381.

Peter: __________ shall we go? By bus or by train ?

Fred: By train. __________ do you want to know ?

Peter: __________ do you call your family on ?

Fred: Twice a year.

a) When - Where – Why b) What - Where - When

c) How - What else - How often d) How far - What about - How many

382. Fill in the blanks with what or which:

a) __________ color do you prefer: black or white?

b) __________ is your favorite sport ?

c) __________ season do you prefer: Winter or Summer?

d) __________ language do you speak besides English?

383. Use how + adjective or adverb, as appropriate :

a) __________ is Mount Everest ? It’s 29,002 (twenty nine thousand two) feet above sea level.

b) __________ is she ? She’s 18 (eighteen) years old.

c) __________ was Brazil discovered ? It was discovered almost 500 (five hundred) years ago.

d) __________ is it from Porto Alegre to Florianópolis ? It’s 500 (five hundred) kilometers.

e) __________ do they go to their country ? They go there every year.

f) __________ was the red boat ? It was 5 (five) meters long.

g) __________ is your grandmother ? She is 6 feet tall.

h) __________ languages do people speak in Canada ? They speak five languages.

i) __________ is this dirty lake ? It’s four meters deep.

j) __________ does a dog live ? Maybe 10 (ten) or 12 (twelve) years.

k) __________ coffee is exported from Brazil ? I don’t remember exactly.

l) __________ can we sign the contract ? The sooner the better (quanto antes melhor !)

384. Fill in the blanks using “who”, “whom” or “whose” :

a) For __________ does that woman work?

b) __________ did you meet at the dinner party ?

c) __________ dogs are these ? __________ are their owners?

d) __________ were you talking to when I entered the room ?

e) __________ knows the best shoemaker in this city ?

f) __________ pictures did you take ? Only my son’s.

g) From __________ did the boy receive so many gifts ?

385. - __________ university did he go to, PUC or UFF ?

a) What b) Whose c) Which d) Where

386. I - __________ is the reason for tragedy ?

II - __________ of the reasons he presented did they accept ?

a) What / Which b) Which / What c) What / What d) Which / Which

387. I - __________ do you know she’s twenty-one ? She told me.

II - __________ friends visited you at Easter ? Suzan’s friends did.

a) What / Whom b) How / Whose c) Whose / How d) Whose / Whose

388. __________ did you put the bird’s cage ?

a) Whose b) When c) Where d) Why

389. __________ were their names ? Their names were Gleice and Sérgio.

a) Who b) Whose c) What d) Whom

390. __________ do you work hard ? Because I’m not rich.

a) Why b) Where c) What d) How

391. _______ you survive in that forest ?

I had a survival course three years ago so I knew how to get food

a) How did b) Why didn’t c) What can d) Who could
392. Supply the correct interrogatives:

1. ________ were they crying ? Because they were sad.

2. ________ shirt do you prefer ? The big or the small one ?

3. ________ are you going to buy ? A new house.

4. ________ are you going to buy it ? Tomorrow.

5. ________ are you going to buy it ? Near the supermarket.

6. ________ do you go to the club ? By bus.

7. ________ is making such a noise ? Tom is.

8. ________ is this old umbrella ? It’s grandma’s.

The correct correlation is:

a) 1 – How / 2 – What / 3 – Which / 4 – When / 5 – Where / 6 – How / 7 – Who / 8 – Whose

b) 1 – How / 2 – What / 3 – Which / 4 – When / 5 – Where / 6 – Why / 7 – Whom / 8 – Whose

c) 1 – Why / 2 – Which / 3 – What / 4 – When / 5 – Where / 6 – How / 7 – Who / 8 – Whose

d) 1 – Why / 2 – What / 3 – Which / 4 – Where / 5 – When / 6 – How / 7 – Who / 8 – Whose

e) 1 – Why / 2 – What / 3 – Which / 4 – When / 5 – Where / 6 – How / 7 – Whom / 8 – Whose

393. Peter: _______ shall we go ? By bus or by train ?

Fred: By train. _______ do you want to know ?

Peter: _______ do you call your family on ?

Fred: Twice a year.

a) When / where / Why

b) What / Where / When

c) How / What else / How often

d) How far / What about / How many

394. Faça como no modelo:

The doctor was taking care of the new patients. (who / what)

- Who was taking care of the new patients?

- What was the doctor doing?

A. The nurse approached the famous surgeon in the joining surgery room. (who / what / where)

__

B. Yesterday the doctor told Camila to stay in bed. (who / what / when)

__

C. Adelaide’s car was parked here three minutes ago. (whose / where / when)

__

D. I called because I thought you could help me. (why / what)

__

395. A resposta “ I was told to write my name down in full”, pode ter sido dada à pergunta:

a) Who told me to write my name down in full?

b) Where was I told to write my name down in full?

c) What was I told to do?

d) When was I told to write my name down in full?

396. You look like you are coming from a fight. _____ happened to you?

a) What b) How c) Where d) How long

397. _____ going to the theater next weekend?

a) How long b) What about c) Where d) When

398. “ He asked me two questions – one about my age and another one about my height.”

As perguntas feitas devem ter sido:

a) What’s your age? / What’s your tall?

b) How old are you? / How height is yours?

c) How old are you? / What’s your height?

d) How old are you? / How tall are you?

399. - _____ for this shirt?

 - US$ 22.00.

a) How many did you pay? b) How much did you pay?

c) How long did you pay? d) How far did you pay?

>> Quantifiers:

400. Assinale a única forma errada para completar a frase e justifique:

a) We took _____ photographs when we were in London. (many / a lot of / plenty of / much)

Justificativa: “photographs” está no plural, por isso não podemos usar much.

b) I want _____ ice cream for dessert. (a lot of / plenty of / few)

Justificativa: “ice cream” está no singular, por isso não podemso usar few.

c) Paul is a good teacher. He’s got _____ patience. (much / alot / a few)

Justificativa: “patience” é singular. Não podemos usar a few.

401. Fill In The Blanks With Much or Many:

a) There is __________ food in the kitchen. / b) There are __________ pictures in the hall. / c)There are __________ carpets in that house. /

d) How _______ money do you have ? / e) How __________ rooms are there in this house ?

402. Complete the following sentences with Much or Many:

a)
There aren't __________ large factories in this town.

b)
He doesn't spend __________ time on his English.

c)
Is there __________ oil in Venezuela ?

d)
Do you have __________ farms in Australia ?

e)
How __________ time do you spend studying ?

f)
How __________ windows are there in your classroom ?

g)
How __________ times a week do you go to the movies ?

h)
How __________ money do you spend on books ?

i)
There isn't __________ snow on the ground.

j)
I don't like to drink __________ coffee.

l)
How __________ cups of tea do I drink everyday ?

m)
There aren't __________ students absent today.

403. Complete as sentenças com Few or Little:

1. ______ students knew how to do the exercise.

2. Some years ago all those patients had ______ chances to survive.

3. The train leaves in 10 minutes! Hurry up! You have ______ time!

4. I live in a ______ house not far from here.

5. They started getting rich ______ by ______.

404. Complete com a few or a little:

1. The bottle of wine was almost empty. There was just ______.

2. The airport was almost empty. Just ______ people were there.

3. I have ______ good reasons to doubt him.

4. Please, have ______ patience with her. Don’t you think you are being ______ rude?

5. After drinking ______ glasses of beer he felt ______ dizzy.

405. What’s the best alternative for: “I have a _____ friends”?

a) ten b) few c) some d) many

406. Some people like to take _____ sugar with tea.

a) lot of b) few c) a lot of d) many

407. Would you like some candy? There’s _____ more of it.

a) plenty b) enough c) many d) many a

408. He seems to have _____ money but he lives as a needy man.

a) many b) a great deal of c) few d) a lot

409. I like watching this program because it’s got _____ advertising and _____ interruptions.

a) a few / little b) quite a few / a little c) few / a few d) little / few

410. She eats _____ bread and drinks _____ coffee but _____ people prefer _____ dangerous calories.

a) many / much / few / much b) much / many / much / little

c) much / little / many / few d) little / much / much / few

411. Substitua os termos sublinhados por much ou many:

1. There were a lot of coins on the table. (___________)

2. They got lots of medals during the game. (__________)

3. He gave me plenty of advice about marriage. (__________)

4. She showed us a great deal of her knowledge. (__________)

5. They know plenty of people. (__________)

412. (U. Mackenzie-SP) “Mary had _____ work to do: _____ dishes to wash, _____ clothes to iron, _____ pairs of pie to cook, but just _____ time to do it all.”

a) much / many / a few / a little / much

b) few / much / a few / many / many

c) a little / little / few / a few / much

d) much / many / many / many / little

413. (F. Sto. André-SP) Pollution is a serious problem. There are _____ trees and ______ fresh air nowadays.

a) lots / few b) much / less c) many / fewer d) fewer / less

414. (ESAL-MG) Yesterday I bought too _____ milk.

a) much b) few c) many d) a lot of

415. Qual a alterantiva ERRADA?

a) There is a lot of coffee in Brazil

b) There are many people in China.

c) There is plenty of water in the ocean.

d) There is a large number of wine in Europe.

416. I speak a few words of English. I don’t know _____.

a) many b) much c) too d) a little

417. Put into English:” Você chegou muito tarde yesterday.”

a) You arrived many late yesterday. b) You arrived much late yesterday.

c) You arrived very late yesterday. d) You arrived a lot of late yesterday.

418. She’s _____ weak to lift _____ stones.

a) very / much b) many / less c) much / more d) too / more

419. I have a __________ friends

a) ten b) few c) some d) many e) several

420. Some people like to take __________ sugar with tea.

a) lot of b) a lot of c) few d) many e) very

421. Would you like some candy ? There is __________ more of it.

a) plenty b) enough c) many d) many a e) lots of

422. "Mary had __________ work to do: __________ dishes to wash, __________ clothes to iron, __________ pairs of pie to cook, but just __________ time to do it all."

a) much - many - a few - a little – much b) few - much - a few - many - many

c) a little - little - few - a few – much d) much - many - many - many - little

e) many - many - few - few - many

423. He seems to have __________ money but he lives as a needy man.

a) a great deal of b) many c) few d) a lot e) very

424. I like watching this program because it's got __________ advertising and __________ interruptions.

a) a few - little b) little - few c) quite a few - a little d) little - quite a little e) few - a few

425. Pollution is a serious problem. There are __________ trees and __________ fresh air nowadays.

a) lots - few b) much - less c) few - many d) many - fewer

e) fewer - less

426. The are __________ dangerous drivers in our city.

a) very many of b) a lot of c) a very lot of d) too much of e) very much of

427. "How much money have you got ?" " __________ ."

a) Few b) Not many c) A few d) None

428. She eats __________bread and drinks __________ coffee but ______ people prefer __________ dangerous calories.

a) many - much - few – much b) much - many - much - little

c) much - little - many – few d) little - much - much - few

e) many - many - few - many

429. Yesterday, I bought too __________ milk.

a) much b) few c) many d) a lot of e) any

>> Indefinite Pronouns
430. (Fuvest 97) Choose another way of saying There isn't anything really like that.

a) There is nothing really like that.

b) There aren't many things really like that.

c) There aren't no things really like that.

d) There is anything hardly really like that.

e) There are a few things really like that.

431. (Unitau 95) Assinale a alternativa que corresponde à denominação do pronome, entre aspas, a seguir:

'Any' day is a good day for walking.

a) adjetivo possessivo b) adjetivo indefinido

c) adjetivo demonstrativo d) adjetivo relativo

e) adjetivo definido

432. (Uel 94) Assinale a alternativa que preenche corretamente a lacuna da frase a seguir:

"Why didn't you buy that sweater? It was such a good offer!"

"Because I didn't have ... money on me."

a) a b) no c) any d) some e) none

433. (Uel 94) Assinale a alternativa que preenche corretamente a lacuna da frase a seguir:

I don't like to spend my vacation in the country. There isn't ... to do.

a) some b) much c) many d) nothing e) everything

434. (Vunesp 85) Those organisms pose ... danger to human life.

a) any b) none c) no d) not e) no one

435. (Vunesp 86) Assinale a alternativa que preenche corretamente o espaço em branco da sentença abaixo:

... said she is right.

a) Somebody b) Anybody c) Anyone

d) Something e) Anything

436. (Vunesp 87) Would ... like to hear music tonight?

a) somebody b) someone c) anything d) anyone

e) something

437. (Uel 97) I will ... longer stand his bad manners.

a) no b) very c) too d) much e) many

438. (Vunesp 97) I have a ... friends.

a) ten b) few c) some d) many e) several

439. (Fei 97) Complete o diálogo:

- Would you like ... apples?

- No, thank you, I don't want ... apple.

- And you?

- Yes, I'd like

a) some – any – any b) an – any – no c) any – no – some

d) some – any – some e) an – some – any

440. Change the following sentences from affirmative to negative form:

a)
There are some extra chairs in the next room.

b)
We see some good shows in New York.

c)
She has some pretty dresses in that store.

d)
The teacher teaches us some rules of grammar.

e)
Isabel learns something in class everyday.

f)
There is someone behind the door !

g)
Give me some coffee.

h)
She needs something or somebody everyday.

441. Complete the following sentences with some or any:

a)
I don't have __________ money with me.

b)
I'm sorry, but there isn't __________ more coffee !

c)
We have __________ fruits at the breakfast.

d)
She never gives the poor dog __________ water to drink.

e)
There are __________ famous museums in Washington.

f)
I don't have __________ stamps, so I have to go to the post office now.

g)
I never have __________ trouble with my car.

h)
Please, put __________ water in the vase; the flowers are dying.

i)
The teacher doesn't find __________ mistakes in our tests.

j)
She wants a cigarette, but nobody has __________

k)
The doctor always gives me __________ medicine for my cough.

442. Complete com a opção correta:

1. There’s __________ at the door. (someone / some)

2. __________ people will arrive here tomorrow. (Some / Someone)

3. Would you lilke to see __________ parts of my stamp collection? (somewhere / some)

4. She looks hungry. She should eat __________. (some / something)

5. Could you please give me __________ information? (some / something)

443. Go away now and come back _____ other day.

a) some b) something c) anything d) nothing

444. There were _____ thirty-five applicants to the job.

a) somebody b) anybody c) some d) sometime

445. _____ had followed Isabella’s steps.

a) Some b) Anything c) Somewhere d) Nobody

446. His house is _____ across Park Avenue.

a) something b) No c) Any d) somewhere

447. Much to Alexander’s surprise. _____ Had secretly copied his private files from the computer.

a) Everything b) somebody c) anything d) someway

448. _____ must be stamped on his mind: he is so odd today!

a) Something b) Some c) Somebody d) Somewhere

449. _____ wanted to ask me a question.

a) Some b) Everybody c) Nowhere d) Any

450. ______ seems to be in order.

a) Every b) Everything c) Some d) All of them

451. Those organisms pose ______ danger human life.

a) any b) none c) no d) nothing

452. He wanted to verify ______ product separatedly.

a) everything b) all of it c) every d) anything

453. I never have ______ problem with my old car.

a) any b) some c) a lot d) many

454. I’ve looked for your pen ______ but I couldn’t find it ______.

a) somewhere / nowhere b) everything / nowhere

c) anywhere / somewhere d) everywhere / anywhere

455. Everybody ______ to be succeded.

a) want b) wants c) wantes d) to want

456. The problem was often discussed but ______ solution was ever found.

a) no b) none c) any d) some

457. “Percebi algo movendo-se no escuro, mas, quando acendi a luz, não vi nada lá. Tudo estava no mesmo lugar.” Em inglês, o correto é:

“I noticed ______ moving in the dark but when I turned on the light I didn’t see ______ there. ______ was in its place.”

a) nothing / something / Anything b) anything / nothing / Something

c) something/ nothing/ Anything d) something / anything / Everything

458. Those organisms pose _____ danger to human life.

a) any
b) none
c) no d) not e) nothing

459. _____ said she is right.

a) Somebody b) Anybody c) Anyone d) Something e) Anything

460. Mozart never asked _____ how to compose.

a) anyone b) no one c) nobody d) everybody e) none

461. She has _____ fine flowers in her garden.

a) any
b) not some c) some d) a lot e) nothing

462. "Why diddn't you buy that sweater? It was such a good offer!"

 "Because I didn't have _____ money on me."

a) a
b) no
c) any
d) some
e) none

463. _____of the lion's friends came to visit him.

a) Anybody b) Some c) Much d) Little e) Somebody

464. In the sentence "Trees in the tropics don't have rings", the phrase underlined might be replaced by:

a) have no b) has got no c) haven't no d) had no e) hasn't no

465. A alternativa que corretamente preenche as lacunas I,II e III de:

1. I met (I) twenty peo´ple there.

2. I don't have (II) money on me.

3. You have made (III) mistakes, haven't you?

é:

 I
 II
 III

a) some
some
some

b) some
any
some

c) any
some
any

d) any
some
some

e) any
any
any

466. _____brought _____ books but _____ knows where they are. They have disappeared.

A alternativa que completa os espaços em branco do trecho acima é:

a) somebody, some, nobody b) something, none, anybody

c) anything, any, something d) anybody, no, everybody

e) nobody, no, someone

467. Choose another way of saying"There isn't anything really like that."

a) There is nothing really like that.

b) There aren't many things really like that.

c) There aren't no things really like that.

d) There is anything hardly really like that.

e) There are a few things really like that.

>> Graus de Adjetivos:

468. The phrase "longer than" is one of the comparative forms of the adjective "long". Choose the alternative which has another comparative form and a superlative one:

a) as long / longest b) so much longer / longest

c) as long / the longest d) as long as / longest

e) as long as / the longest

469. Which alternatives contain comparative statements?

a) Some dreams arew more mysterious than others.

b) Some dreams are as real as life.

c) Some dreams are longer than others.

d) Freud became famous for studying dreams.

e) It is clear that some dreams are universal.

470. Riding a horse is not _____ riding a bicycle.

a) so easy as
 b) easyer than c) more easy than

d) the least easy e) so easy so

471. John: Is Sam from China?

 Hellen: No, he is from Canada.

 John: Is Canada _____ than China?

 Hellen: I don't know.

a) most large b) large c) largest
 d) more large e) larger

472. Our next examination may be _____ the last one.

a) more bad than b) more worse than c) much bad than

d) worse than e) more badly than

473. Mr. Smith: I'm sorry, Mr. Johnson. I believe the candidate you sent us will not suit our purposes. We need somebody _____ than he.

 Mr Johnson: In that case I would suggest Miss Cary. She is definitely the _____ person in our group.

a) smarter / most intelligent b) smart / intelligent

c) smartest / more intelligent d) as smart / as intelligent

e) as smart as / as intelligent as

474. Dadas as afirmações de que o comparativo de superioridade de:

1. clever é cleverer 2. much é more 3. many é more

Constatamos que está(ão) correta(s):

a) apenas a afirmação 1 b) apenas a afirmação 2

c) apenas a afirmação 3 d) apenas as afirmações 1 e 2

e) todas as afirmações

475. Qual o superlativo de little?

a) most little b) littlest c) lesser d) least e) less

476. Of all the movies I have seen lately the one I saw yesterday was _____.

a) worse b) worst c) the worse d) the worst

e) the most worse

477.Bob Evans, that athletic-looking young man, ran _____ and finally won the race.

a) fast and faster b) faster and fast c) fast and fast

d) faster and faster e) more and more fast

478. _____ the child _____ the payment.

a) The eldest / the greater b) Older / greater

c) The oldest / the greatest d) The elder / the greatest

e) The elder / the greater

479. Air-jets are much _____. Let's go by car. It's _____.

a) slower / quicker b) cheaper / more cheap

c) expensive / more cheap d) quicker / more slow

e) more expensive / cheaper

480. "When will you be able to give us _____ information about the crime?"

a) far b) furthest c) farthest d) farther e) further

481. The _____ people know about our private lives, the better.

a) few b) little c) least d) lest
 e) less

482. Choose the sentence(s) that contains (contain) adjectives in the comparative form:

a) Chris Dawson is a good climber.

b) The mountain air is fresher in winter.

c) He feels cold in the morning.

d) People in expeditions usually know each other.

e) Climbing mountains is more difficult than swimming.

f) He got to the top as fast as Mary.

483. (Udesc 96) Choose the correct grammatical answer to complete the sentence:

I have been studying ... I can to learn English.

a) as hard as b) so hard as c) as harder as

d) so harder so e) so hard so

484. (Unitau 95) Assinale a alternativa que corresponde à tradução mais adequada da forma adjetiva destacada a seguir:

Literally, thousands of parts are used to make up even the SMALLEST family saloon.

a) o menor b) o maior c) o pequeno d) o grande e) o amplo

485. (Unitau 95) Assinale a alternativa que corresponde à tradução mais adequada da expressão, entre aspas, a seguir:

Você é a pessoa 'mais interessante' que já conheci.

a) the more interesting b) the interestinger c) the most interesting

d) the much interesting e) the best interesting

486. (Fei 95) Indique a palavra que significa mais forte:

a) larger b) clearer c) higher d) better

e) stronger

487. (Cesgranrio 94) The new generation of MT programs is less ambitious is an example of comparative form. Mark the item which also contains a comparative form:

a) Of the four translations, I like this one best.

b) That young boy behaves the most carelessly of all.

c) This is the worst ice cream I've had in a long time.

d) This is the least expensive computer that we have.

e) The airport is farther than the university.

488. (Fuvest 78) Assinale a alternativa que completa corretamente a sentença:

Of all the movies I have seen lately, the one I saw yesterday was

a) worse b) worst c) the worse

d) the worst e) the most worse

489. (Mackenzie 96) Indicate the alternative that best completes the following sentences:

I – Which city is the ... from São Paulo?

II – My ... brother works at Mackenzie.

III – Do you need any ... data on that matter?

IV – Which is the ... building in São Paulo?

V – Ribeirão Preto is the city that has the ... problems with pollution in Brazil.

a) I – furthest; II – elder; III – more; IV – farthest; V – oldest

b) I – further; II – older; III – farther; IV – eldest; V – less

c) I – nearer; II – oldest; III – farthest; IV – longest;

V – least

d) I – nearest; II – elder; III – furthest; IV – eldest;

V – biggest

e) I – farthest; II – eldest; III – further; IV – oldest;

V – fewest

490 (Puccamp 92) Assinale a letra correspondente à alternativa que preenche corretamente as lacunas da frase apresentada:

Mr. Smith: I'm sorry, Mr. Johnson. I believe the candidate you sent us will not suit our purposes. We need somebody ... than he.

Mr. Johnson: In that case I would suggest Miss Cary. She's definitely the ... person in our group.

a) smarter – most intelligent b) smart – intelligent

c) smartest – more intelligent d) as smart – as intelligent

e) as smart – as intelligent as

491. (Puccamp 94) Assinale a letra correspondente à alternativa que preenche corretamente as lacunas da frase apresentada a seguir:

"Did Jerry come to work yesterday?"

"Yes, he did. He arrived ... than his colleagues, but worked the ... so that he got as much done as the others."

"Good. He's a very responsible fellow."

a) late – harder b) later – hardest

c) earlier – hard d) early – hardest

e) sooner – harder

494. (Uel 94) Assinale a alternativa que preenche corretamente a lacuna da frase a seguir:

The more time people spend at an exhibit, ... they learn.

a) more b) most c) much d) the more e) the most

495. (Vunesp 89) Assinale a alternativa correta:

The sooner a man begins to work

a) the bad b) the best c) the worst d) the better e) the good

496. (Vunesp 83) Life in New York City is sometimes ... harder than in any other town in the world.

a) very b) much c) many d) so e) as

497. (Vunesp 85) Our next examination may be ... the last one.

a) more bad than b) more worse than c) much bad than d) worse than e) more badly than

498. (Vunesp 87) Peter's house is ... mine.

a) larger as b) most larger than c) larger than

d) so large than e) more large than

499. (Vunesp 88) He is ... boy in town.

a) so rich b) richer c) the richest d) richest

e) the most rich

500. (Uel 97) I firmly believe that the tougher the laws, ... the criminal rate.

a) the lowest b) lowest c) the lower d) lower e) low

501. (Vunesp 98) This hill is ... than I thought it was.

a) more lower b) lowest c) lower d) more low e) more high

502. (Mackenzie 97) Indicate the alternative that best completes the following sentence:

His salary as a pilot is much higher

a) in comparison of teachers b) to compare as a teacher's c) than that of a teacher

d) than of teachers' e) than a teacher

503. (Ufrs 97) The word that does not form the comparative in the same way as large or short is:

a) bad b) sad c) glad d) great e) late

504. (Fei 97) Complete:

John is ... than the other students in his classroom, but he is the

a) younger – most intelligent b) younger – more intelligent

c) more young – intelligentest d) most young – more intelligent

e) more young – most intelligent

505. (Vunesp 84) Assinale a alternativa correta:

a) That is a five-storey building.

b) That is a building five storeys.

c) That is a five-storeys building.

d) That storey building is five.

e) That building storey is five.

506. (Personal 00) Mark the alternative which contains the correct sentence of the adjectives:

a) My brother bought a comfortable big American car.

b) Carol has a Colombian leather beautiful new jacket.

c) I like tall Brazilian stout charming women.

d) She has two chubby 3-year-old mischievous children.

e) Marion has a terrific book in English up-to-date language.

507. (Mackenzie 76) She is beautiful, but she is ... her brother.

a) most beautiful of b) less beautiful c) as beautiful

d) not so beautiful e) not as beautiful as

508. (Puc 75) The hole in front of his garage is becoming

a) deep and deep b) deeper and deeper

c) deep and deeper d) deeper and deepest

e) deepest and deepest

509. (Osec 77) Everybody feels ... in spring time.

a) gooder b) more good c) so good d) better e) as good

510. (Faap 75) Your classroom is not so ... as mine. Mine is the ... in the school.

a) bigger – biggest b) greater – greatest c) great – greater d) large – largest e) large – more large

511. (En 83) “You look fatter”

 “That’s because I’ve been eating ... than I used to.”

a) many more b) much more c) a few d) more than e) any more

512. (Ciaba 97) Take it easy, John! You need not work so

a) hardly b) harder c) hard d) hardest e) hardy

>> >> Verbos Seqüenciais (+ING / Base-Form ou TO)

513. There must be a better way _____ this.

a) do b) of do c) to do d) for do e) we do

514. Before _____ sent to prison, the thief will be given the right to defend himself.

a) being
b) be c) to be d) he will be e) he has been

515. Most people cannot learn verbs without _____ them.

a) to study b) studying c) study
d) studied
e) studies

516. (Ita 95) Without fear of be happy (Sem medo de ser feliz) é o título, em inglês, que um periódico paulista atribuiu ao livro do jornalista americano Ken Silverstein sobre a campanha de Lula à Presidência da República em 1989. Examinando o título, você diria que:

a) Está estruturalmente correto.

b) Deveria ser: "Without Fear of Been Happy"

c) Deveria ser: "Without Fear of to Be Happy"

d) Deveria ser: "Without Fear of Being Happy"

e) Deveria ser: "Without Fear to Be Happy"

517. (Ita 95) A lacuna da sentença abaixo deve ser preenchida por:

Astronomers are used ... all kinds of wild things in outer space.

a) find b) to find c) finding d) to finding e) found

518. (Uel 96) Nesta questão uma certa situação é sugerida. Assinale a alternativa mais adequada para a situação:

– How about having a party soon?

–

a) Yes, sure b) I bet he doesn't

c) It won't last d) I never do

e) We aren't in it at all

519. (Vunesp 85) Assinale a alternativa que preenche corretamente a sentença a seguir:

Most people cannot learn verbs without ... them.

a) to study b) studying c) study

d) studied e) studies

520. (Personal 99) Assinale a alternativa que preenche corretamente a sentença a seguir:

Nothing can be done except ... the results of the exam.

a) to waiting b) waits c) to wait d) wait e) waiting

521. (Uel 94) Assinale a alternativa que preenche corretamente a lacuna da frase abaixo:

He stopped ... only after the doctor said he was going to die.

a) drank b) drink c) drinks d) drinking e) to drink

522. (Vunesp 90) Both Mary and Roger enjoy ... tennis.

a) plays b) play c) to playing d) playing e) played

523. (Mackenzie 96) Indicate the correct alternative:

I had hoped ... my letter.

a) her answer b) her answering c) that she answer
d) that she would answer e) to her answer

524. (Ita 95) A melhor forma de concluir a sentença a seguir é:

Although personal appearance is of great importance when going to an interview for a job, the candidate should be careful … .

a) to not overdress b) to do not overdress

c) not to overdress d) do not overdress

e) not overdress

525. (Ita 96) Leia a frase e preencha a lacuna:

By signing below, I ask that an account … opened for me and Card(s) issued as I request, and that you renew and replace them until I cancel.

a) to be b) are c) is d) will be e) be

526. (Fei 96) I regretted answering like that. I was sorry … so.

a) to have done b) in doing c) to do

d) to be doing e) for do

527. (Fei 96) Excuse my interrupting you.

Excuse … you.

a) me to interrupt b) me for interrupt

c) me for interrupting d) me in interrupting

e) me to interrupting

528. (Fei 96) Assinale a alternativa correta:
Would you mind coming with me? I’d like … .

a) you to come b) to come c) coming

d) you coming e) you come

529. (Uel 97) The best time … an international call is between 11 p.m. and 8 a.m.

a) you for to make b) for you make

c) that you to make d) that to make you

e) for you to make

530. (Mackenzie 97) Indicate the alternative that best completes the following sentence:

The teacher mentioned some changes that we can expect … by the year 2000.

a) have been taking place b) to take place

c) to have taken place d) taking place

e) have had taken place
531. USING A GERUND CONSTRUCTION, COMPLETE THE FOLLOWING SENTENCES IN YOUR OWN WORDS (SEE THE PATTERN):

a)
She is not interested in LEARNING to speak English.

b)
We both enjoy _____________________________

c)
He has no intention of _______________________

d)
We congratulated him on _____________________

e)
Do you mind _______________________________

f)
Mark is tired of ______________________________

g)
He left suddenly without ______________________

h)
Thank you for ______________________________

i)
Darah insisted upon __________________________

j)
That poor man couldn’t afford ___________________

k)
Suddenly, Charles and Deborah stopped __________

l)
Evandro hasn’t had any experience in _____________

m)
He can’t blame for ___________________________

n)
They are thinking of ___________________________

532. When I’m tired, I enjoy _______________ television. It’s relaxing.

a) watch b) watched c) watching d) watches e) to watching

533. It was a nice day, so we decided _______________ for a walk.

a) go b) to go c) went d) going e) goes

534. It is a nice day. Does anyone fancy _______________ for a walk ?

a) go b) to go c) went d) going e) goes

535. I’m not in a hurry. I don’t mind __________ .
a) waited b) waits c) wait d) to wait e) waiting

536. They don’t have much money. They cannot afford ___ out very often.

a) go b) to go c) went d) going e) goes

537. I wish that dog stopped _______________. I want nobody look at me.

a) bark b) barks c) barked d) to bark e) barking

538. Our neighbor threatened _______________ the police if we didn’t stop the noise.

a) to call b) calling c) call d) called e) calls

539. Hurry up ! I don’t want to risk _______________ the train.

a) miss b) missing c) to miss d) missed e) misses

540. I’m still looking for a job but I hope _______________ something soon.

a) to find b) finding c) find d) finds e) found

541. From the question 1 to 8, give the correct verbal forms of the verbs between brackets, according to the instructions:

1) My uncle has died. I regret ______________ (say) it to you.

2) There is a hurricane coming towards our city and my father doesn’t know it. I regret ______________ (say) it to him.

3) I was used to walking by here when I was a child. Nowadays I have stopped ______________ (walk) by this place because it’s very dangerous.

4) Stop ______________ (think) about it and you will get to a good conclusion.

5) Fred! Remember ______________ (lock) the door before going out !

6) Wow, what a relief ! I have just remembered ______________ (lock) my house door.

7) Stop ______________ (walk) now ! it’s the police !

8) I need to stop ______________ (think) about my son: he’s been strange and needs my help !

542. We enjoy _____.

a) telling jokes b) play cards c) practice sports

d) go parties
 e) buy clothes

543. John denied _____ her before.

a) have seen
 b) having seen c) having seening

d) have seeing e) to have seen

544. He stopped _____ only after the doctor said he was going to die.

a) drank
 b) drink c) drinks
d) drinking
 e) to drink

545. A alternativa que preenche corretamente as lacunas I, II e III de:

1. I can hardly avoid (I) her.

2. She felt like (II).

3. He denied (III) anything about their plans. é:

	I
	II
	III

	a) meeting
	crying
	knowing

	b) meeting
	to cry
	knowing

	c) to meet
	to cry
	to know

	d) to meet
	crying
	to know

	e) meeting
	crying
	to know

546. A alternativa que preenche corretamente as lacunas I, II e III de:

1. I like (I).

2. I’ve enjoyed (II) to you about old times.

3. This story is worth (III).
é:

	I
	II
	III

	a) to swim
	to talk
	to read

	b) swimming
	to talk
	reading

	c) to swim
	talking
	to read

	d) swimming
	talking
	reading

	e) to swim
	to talk
	reading

547. I can’t keep myself from _________ chocolate. I just can’t help _________ a large bar sometimes.

a) eating – buying b) eat – buy c) eating – to buy d) to eat – to buy

e) eat – buying

548. He was really proud of ________ there among so many bright minds. He had been used to ________ alone before ________ to his research center in California.

a) been / working / come b) to be / worked / come

c) being / worked / to come

d) being / working / coming

>> Question – Tags:

549. Add the correct question tag to the following sentences:

1)
She goes shopping everyday, ______________ ?

2)
He has been studying English a long time, ________ ?

3)
He is a good student, _________________ ?

4)
She plays piano very well, _________________ ?

5)
She can play the guitar very well, _____________ ?

6)
You played tennis yesterday, _________________ ?

7)
The traffic will be heavy today, __________________ ?

8)
I have read several books about chemistry, ___________ ?

9)
Martha hadn’t cooked our dinner when we arrived,

________________ ?

10)
She doesn’t like to study Chinese, _____________ ?

11)
You won’t mention this to anyone, _____________ ?

12)
The traffic today isn’t very heavy, _____________ ?

13)
This box wasn’t heavy yesterday, _____________ ?

14)
They went there by plane, ____________________ ?

15)
She didn’t say anything to you, ______________ ?

16)
He won’t be back before noon, _____________ ?

17)
The bus doesn’t stop near here, ______________ ?

18)
He wasn’t driving fast at that time, _____________ ?

19)
You wrote these letters, ____________________ ?

20)
I haven’t paid you yet, ____________________ ?

21)
Helen isn’t going with you, __________________ ?

22)
Charles hadn’t won the game, _______________ ?

23)
He can’t speak Italian, ____________________ ?

24)
George left class early today, _______________ ?

25)
She has never gotten to speak to you, _________ ?

26)
Today is Wednesday, _________________ ?

27)
You were absent yesterday, ________________ ?

28)
Donald lives in Brooklyn, ____________________ ?

29)
They will order a salad, ____________________ ?

30)
The telephone is ringing, ____________________ ?

31)
There is someone at the door, _______________ ?

32)
He never comes to class on time, _____________ ?

33)
She can speak French well, _________________ ?

34)
Joanna says that she is all right, _____________ ?

35)
Helen spends a lot of money, ________________ ?

36)
She has hardly studied to succeed in the tests,

_______________ ?

37)
He sits in the front row, ____________________ ?

38)
The mason is building the house, ______________?

39)
I have private dance classes twice a week,

__________________?

40)
She is making good progress in German, ______ ?

550. (Fmtm 98) You can sing well, … ?

a) didn’t you b) can’t you c) don’t you

d) doesn’t you e) couldn’t you

551. (Uel 95) He hasn’t seen you lately, … ?

a) has he b) is it c) have you

d) have we e) haven’t you

552. (Unitau 95) Assinale a alternativa que corresponde à seqüência de question tags adequadas para completar as frases a seguir:

1. He isn’t at home, … ? 2. That will happen, … ?

3. She hasn’t a cue, … ? 4. It rains a lot, … ?

a) isn’t he; won’t it; has he; doesn’t it

b) is it; will it; does she; has it

c) isn’t he; will it; has she; hasn’t it

d) is he; won’t it; has she; doesn’t it

e) isn’t he; won’t he; has she; does it

553. (Fuvest 78) Assinale a alternativa correta:

He doesn’t study here, … he?

a) doesn’t b) do c) did d) does e) don’t

554. (Vunesp 87) Assinale a alternativa que completa corretamente a sentença abaixo:
Your name is Mary, … ?

a) isn’t you b) isn’t it c) aren’t it d) aren’t you e) isn’t he

555. (Vunesp 88) Politics is a science, … ?

a) weren’t they b) isn’t it c) wouldn’t he d) wasn’t it

e) won’t they

556. (Fei 97) He’ll be back soon, … ?

a) will he b) doesn’t he c) shall he d) won’t he e) couldn’t he

557. (Fuvest 98) Escolha a question tag correta para I knew I would be a scientist.

a) didn’t I? b) wasn’t I? c) won’t I?

d) don’t I? e) would I?

558.(Udesc 97) The sun shone the whole day, … it?

a) is b) did c) doesn’t d) didn’t e) isn’t

559. (Personal 02) Em qual das alternativas abaixo a question tag está errada:

a) Let’s go to a disco, shall we?

b) Do the exercises, will you?

c) Mariah put the book on the armchair, doesn’t she?
d) Let me go with you, shall I?

e) The teacher came to help us, didn’t she?

560. (Personal 99) Roy read the newspaper yesterday morning before his father, … ?
a) didn’t he b) doesn’t he c) is he

d) did he e) does he

561. (Ita 84) Michiko and Yamashiro are not Japanese, … ?

a) are b) aren’t they c) aren’t them d) are they e) are they not

562. (Ita 85) You know you have to study more, … ?

a) do you? b) don’t you? c) do you not?

d) not know? e) not you know?

563. (En 89) Mark the correct alternative:

The cheque of the customer had not been returned,… ?

a) hadn’t it b) does it c) hasn’t it d) did it e) had it

564. (Afa 97) We can’t do without him, … ?

a) can us b) can we c) can ours d) can’t he

565.. He doesn’t study here, ________he?

a) doesn’t
 b) do
c) did
d) does
e) don’t

566.. She’d never talked to you before, ________?

a) did she b) had she c) didn’t she d) hadn’t she

e) would she

567.. Your grandchildren live in China, ________?

a) doesn’t it b) don’t they c) doesn’t he d) does she

e) do them

568. They offered us a lovely tea, ________?

a) offered they b) did they c) offered not they d) didn’t they e) didn’t they offer

569.. That is the post office across the street, ________?

a) it isn’t b) isn’t it c) that is d) is that e) isn’t that

570. I’m happy, ________?

a) aren’t you b) am I c) are you d) aren’t I e) am not I

571. Let’s not get sentimental, ________?

a) do we b) let us c) will you d) shall we e) won’t we

572. Do me a favor, ________?

a) will you b) don’t you c) are you d) does it e) isn’t it

573. “Bring me a glass of water, will you?” expresses:

a) polite request b) offer c) command d) suggestion e) permission

>> If – Clauses

574. (Mackenzie 96) Indicate the alternative that best completes the sentence below:

If you had taken my advice, you … .

a) would learned the lesson

b) would have learnt the lesson

c) should learned the lesson

d) would learn the lesson

e) should understand the lesson

575. (Fuvest 97) Considere a imagem a seguir:

[image: image1.png]e men

por/ =
["And if Y ever cateh you downloading ixty pictures
from the Internet again, young man, 11l wash your

– Qual seria o correspondente, no passado, de if I ever catch ... I’ll wash … ?

a) If I ever were to catch – I’ll wash. b) If I ever caught – I’d wash.

c) If I ever would catch – I washed. d) If I ever caught – I’d have washed.

e) If I had ever caught – I would wash.

576. (Uel 95) Assinale a alternativa que completa corretamente a sentença abaixo:

If you don’t go, … very angry.

a) I feel b) I am c) I was d) I’ll be e) I have been

577. (Vunesp 93) Assinale a alternativa que completa corretamente a sentença abaixo:

I did not think she … come.

a) was b) were c) would d) don’t e) doesn’t

578. (Fei 95) Em If there were no cracks glass would be stronger than steel, a forma verbal would be, significa:

a) será b) foi c) seria d) teria sido e) é

579. (Vunesp 91) Assinale a alternativa que preenche corretamente a sentença abaixo:

If he put it this way, everybody … with him.

a) would agree b) should have agreed

c) will agree d) agreeded

e) would has agreed

580. (Puccamp 94) Assinale a letra correspondente à alternativa que preenche corretamente as lacunas da frase apresentada:

– “Frederick, what’s the matter with you? This is the third assignment you haven’t turned in!”
 “I know, Mr. Dwarf. I would have turned them in … but I’ve been extremely busy.”
– “But that’s no excuse. You must understand that I’ll have to fail you if you don’t complete your requirements.”
– “Yes, I know. I’ll try to catch up.”
a) when I have time b) if I had time

c) if I had had time d) if I will have time

e) when I would have time

581. (Cesgranrio 91) Mark the item that shows the correct ending to the following sentence If the process happens each time we eat sugar, we … .

a) will have dental problems

b) would have dental problems

c) would have had dental problems

d) could have dental problems

e) may have had dental problems

582. (Fei 96) Complete the sentence bellow:

I don’t think the windows need cleaning. They don’t need …

a) to clean. b) to be clean. c) to be cleaning.

d) to be cleaned. e) to cleaning.

583. (Mackenzie 97) Choose the correct alternative to complete the following sentence:

He might have done it. So, …
a) he was permitted to do it.

b) we don’t know whether he did it or not.

c) he didn’t do it. d) he did it. e) he wasn’t able to do it.

584. (Ita 98) Leia a seguir o comentário publicado pela revista NEWSWEEK:

He had lots of German in him. Some Irish. But no Jew. I think that if he (I) a little Jew he (II) it out.

 (Singer Courtney Love, on the suicide of her rock-star husband, Kurt Cobain.)

– As lacunas (I) e (II) do comentário anterior devem ser preenchidas, respectivamente, por:

a) I – had had, II – would have stuck

b) I – has had, II – would stick

c) I – have had, II – had had stuck

d) I – had had, II – had stuck

e) I – had, II – would stuck

585. (Pucpr 96) If I won a lottery I … around the world.

a) travel b) traveled c) will travel d) would travel e) am traveling

586. (Ita 97) Observe o diálogo abaixo:
Lady Astor MP: If you (I) my husband I (II) poison your coffee.

Churchill: If you (III) my wife I (IV) drink it.

– Os termos que melhor preenchem as lacunas I, II, III e IV são:

a) were (I), would (II), were (III), had (IV).

b) was (I), would (II), was (III), would not (IV).

c) were (I), had (II), were (III), had not (IV).

d) was (I), could (II), was (III), would not (IV).

e) were (I), would (II), were (III), would (IV).

587. (Ufrs 96) The alternative that does not finish the sentence If it rains we … correctly is:

a) couldn’t go out. b) won’t go out.

c) mustn’t go out. d) shouldn’t go out. e) can’t go out.

588. (Personal 00) Had they studied hard, they … .

a) would pass b) wouldn’t have passed

c) would have passed d) would have passb
e) would haven’t passed

589. Supply the form of the verb in parentheses to make FUTURE – POSSIBLE conditions:

1)
If John studies hard, he ____________________ (get) a good grade.

2)
If I finish my work in time, I ____________________ (go) to the ball game.

3)
If I see Henry, I ____________________ (give) him the message.

4)
If he works hard, he __________ naturally __________ (succeed).

5)
If you don’t hurry, we ____________________ (be) late for class.

6)
If he tries again, I am sure he ____________________ (find) a very good job.

590. If he fails the test, he ____________________ (have) to repeat the course.

a) would have b) have c) haves d) will have e) have to

591. If the weather is nice tomorrow, I ____________________ (go) to the beach.

a) am go b) going c) will go d) would go e) went

592. If he arrives on time, I ____________________ (speak) with him.

a) will speak b) speaks c) spoke d) spoken e) would speak

593. If I arrive tomorrow, I ____________________ (go) shopping with you.

a) am go b) going c) will go d) would go e) went

594. If I ____________________ (find) the book, I will give it to you.

a) will find b) am go to find c) find d) finds e) found

595. If the weather ____________________ (be) warm, we will go to the park tomorrow.

a) will be b) are c) is d) would be e) was

596. If you ___________ (turn) out the light, we will be in the dark.

a) turn b) will turn c) would turn d) turned e) turns

597. If you ________(save) your money, you will be able to go on a vacation.

a) save b) will save c) would save d) saved e) saves

598.
If you ________ (drive) slowly, you won’t have any accidents.

a) will drive b) drive c) would drive d) drove e) drived

599. If you ____________________ (go) to Mexico, you will be able to practice your Spanish.

a) gone b) went c) would go d) will go e) go

600. If the train ____________________ (be) late, we won’t be able to see them.

a) be b) are c) was d) is e) been

601. If you _______(study) hard, you can easily pass your examinations.

a) study b) studied c) will study d) would study e) to study

602. If he fails the test, he __________________ to repeat the course.

a) would have b) can to have c) cans d) can have e) have to

603. If the weather is nice tomorrow, I _______________ to the beach.

a) am go b) going c) may go d) would go e) might go

604. If he arrives on time, I ____________________ with him.

a) can speak b) speaks c) spoke d) can spoken e) would speak

605. If I arrive tomorrow, I ____________________ shopping with you.

a) am go b) going c) must go d) would go e) must went

606. If I ____________________ the book, I can give it to you.

a) find b) am go to find c) find d) can finds e) found

607. If the weather ____________________ warm, we can go to the park tomorrow.

a) can is b) are c) is d) would be e) was

608. If you ____________________ out the light, we can be in the dark.

a) turn b) will turn c) would turn d) turned

e) turns

609. If you _______________ your money, you may go on a vacation.

a) save b) will save c) would save d) saved e) saves

610. If he prepared his homework every night, he _________________ better grades.

a) got b) gotten c) get d) gets e) would get

611. If I ____________________ an automobile, I would take a trip to California.

a) own b) owns c) would own d) owned e) owning

612. If she ______________ harder, she would probably get a better salary.

a) worked b) work c) works d) would work e) to work

613. If I ____________________ how to drive, I would buy a car.

a) know b) knew c) knows d) to know e) knowing

614. If he ____________________ more grammar, he would make fewer mistakes.

a) studies b) study c) studied d) to study e) studying

615. If he __________ not __________ so much time in class, he would make better progress.

a) would / waste b) did / waste c) did not / waste d) did / wasted

e) would not / wasted

616. If we ____________________ right away, we could be
there in two hours.

a) leave b) leaves c) left d) to leave e) leaving

617. If you ____________________ the noon train, you would get there about four o’clock.

a) taked b) taken c) take d) took e) takes

618. If I __________ not __________ to work today, I would go to the beach with you.

a) did not / have b) did not / had c) did / have d) did / had

e) do / have

619. If I ____________________ you, I wouldn’t mention it to her.

a) would be b) be c) were d) been e) had been

620. If George were here with us, I _____________________ more comfortable.

a) feel b) felt c) fallen d) fall e) would feel

621. If Isis _______________________ here, she would buy five cars.

a) would be b) be c) were d) been e) had been

622. If he failed the test, he ____________________ (have) to repeat the course.

a) will have b) can to have c) cans d) could have e) have to

623. If the weather were nice tomorrow, I _________ (go) to the beach.

a) am go b) going c) may go d) can go e) might go

624. If he arrived on time, I ____________________ (speak) with him.

a) can speak b) speaks c) spoke d) can spoken e) could speak

625. If I arrived today, I _________________ (go) shopping with you.

a) am go b) going c) must go d) could go e) must went

626. If I ____________________ (find) the book, I could give it to you.

a) find b) am go to find c) find d) can finds e) found

627. If the weather ____________________ (be) warm, we might go to the park tomorrow.

a) can is b) were c) is d) would be e) are

628. If you _____________ (turn) out the light, we could be in the dark.

a) turn b) will turn c) would turn d) turned e) turns

629. If you _________ (save) your money, you might go on a vacation.

a) save b) will save c) would save d) saved e) saves
630. Match the two columns to make correct sentences:

	1. If you say that again,
	() she would be very angry.

	2. If we were shipwrecked,
	() it will explode.

	3. If you went to London,
	() I would try to save you.

	4. If someone robbed her,
	() I’ll hit you.

	5. If you touch that bomb,
	() You’d see many bridges.

631.
I wouldn’t have got wet if I ____________________ a raincoat.

a) had weared b) weared c) had worn d) worn e) wore

632. If Mogli ____________________ more, he would have gotten a better grade.

a) studied b) studies c) study d) would study e) had studied

633. If I _________________ your message, I would have come here.

a) would receive b) had received c) will receive d) can receive

e) receive

634. If you ____________________ (tell) her the truth, perhaps she wouldn’t have been so angry.

a) telled b) told c) tell d) have told e) had told

635.
If I ____________________ (have) the time yesterday, I would have gone shopping with you.

a) had had b) had have c) have had d) have have e) had

636.
If I ____________________ this advertisement, I would have looked for this job two weeks ago.

a) read b) readed c) have read d) had read e) has read

637.
If Sheila ____________________ more careful, she wouldn’t have broken her statue.

a) be b) was c) is d) had been e) can be

638. If he had failed the test, he _______________ to repeat the course.

a) will have b) can to have c) cans d) could have

e) could have had

639. If the weather had been nice yesterday, I _________ to the beach.

a) am go b) going c) may go d) could have gone e) might go

640. If he had arrived on time, I ____________________ with him.

a) can speak b) speaks c) might have spoken d) can spoken

e) would speak

641. If I had arrived yesterday, I _______________ shopping with you.

a) am go b) going c) must go d) could have gone e) must went

642. If I ____________________ the book, I could have given it to you.

a) find b) am go to find c) had found d) can finds e) found

643. If the weather ____________________ warm, we would have gone to the park tomorrow.

a) can is b) are c) had been d) would be e) was

644. If you ___________ out the light, we might have been in the dark.

a) had turned b) will turn c) would turn d) turned e) turns

645. If you ________ your money, you might have gone on a vacation.

a) save b) will save c) would save d) had saved e) saves
>> When-clauses:

646. “What ________ to do when you getr to Rio?” “I don’t Know yet.”
a) are you going b) were you c) did you d) do you e) you go

647. When your father ________, he will be tired.

a) is arriving b) arrives c) will ariive d) arrived e) has arrived

648. As soon as you ________ ready, we will go downtown.

a) will be b) was c) shall be d) are e) be

649. I ________ you as soon as my work ________.

a) will call / is finished b) called / will finish c) was calling / is finished

d) had called / finishes e) have called / finish

>> Adverbs

650. (Vunesp 95) Complete:

This boat is … small that we can’t all get in.

a) very b) so c) many d) much e) then

651. (Cesgranrio 95) LITTLE is used in There is still very little known about compulsive spenders. Check the item in which it must also be used to complete the sentence meaningfully:

a) … people claim they don’t like to go shopping.

b) Many adults are compulsive spenders, but very … children suffer from this obsession.

c) Researchers are willing to spend … thousand dollars to find out more about compulsive shopping.

d) As the famous psychiatrist was talking about compulsive shoppers, the audience interrupted very … .

e) Apparently, changes in the treatment recommended to obsessive shoppers were very … .

652. (Fuvest 79) Marque a alternativa que completa corretamente a sentença abaixo:

It’s … difficult to find … a good wine.

a) so – such b) such – so c) such – such

d) so – so e) such a – so

653. (Fuvest 79) Assinale a alternativa de significado equivalente à palavra entre aspas:

He was ‘fast’ asleep.

a) almost b) quickly c) sound d) very e) nearly

654. (Mackenzie 97) Indicate the alternative that best completes the following sentence.

We’re having … beautiful weather everybody … .

a) so – can relax b) such a – wants to go out on the weekends

c) so – likes it d) such a – have been having fun

e) such – feels good

655 (Ita 95) O termo seldom, entre aspas no trecho adiante, poderia ser substituído por:

As an American Express Card member, you will enjoy a relationship with us that goes beyond the ordinary. You will be treated as a MEMBER, not a number. And you will receive the respect and recognition ‘seldom’ found today.

a) occasionally b) rarely c) often d) usually e) always

656 (Uel 96) In the text bellow, the word nearly means:

After 20 years of scientific advances, ‘nearly’ three out of four infertile couples seeking medical assistance to have a child still go home to an empty crib.

a) almost b) hardly c) close d) far e) over

657. (Vunesp 90) Assinale a alternativa que completa corretamente o espaço em branco abaixo:
The sun … rises in the west.

a) always b) never c) often d) sometimes e) usually

658. (Ufrs 96) Gradually and powerfully are adverbs formed from the adjectives gradual + ly and powerful + ly, respectively. Other adjectives can take the same suffix to form adverbs, in the same way, except:

a) historic b) usual c) wild d) abrupt e) intelligent

659. (Mackenzie 96) Choose the correct alternative to complete the sentence:

Mr. Myers told me he will leave … .

a) by train; for Paris; at 8 o’clock; next week.

b) for Paris; at 8 o’clock; next week; by train.

c) next week; at 8 o’clock; by train; for Paris.

d) at 8 o’clock; next week; for Paris; by train.

e) for Paris; by train; at 8 o’clock; next week.

660. (Fuvest 77) Qual destas alternativas só contém expressões que indicam tempo:

a) suddenly, at the same moment, through, just in time.

b) just, suddenly, apparently, all her life.

c) just, after, all, then.

d) any more, apparently, at the same moment.

e) right now, all her life, at the same moment, then.

661. (Puc 76) The manager had … left when I arrived.

a) since b) already c) yet d) still e) until

662. (Mackenzie 76) Complete:

– Have you finished your book yet?

– Yes, I’ve … done it.

a) still b) yet c) already d) ever e) não sei

663. (Faap 75) … he was waiting for the news, he looked very angry.

a) If b) While c) Why d) Since e) How

664. (Fei 94) Qual das palavras a seguir significa brevemente?

a) now b) so c) also d) however e) soon

665. (Vunesp 98) Assinale a alternativa correta:

They are going to work again … .

a) yesterday b) later c) last year

d) last month e) last week

666. Escolha dentre os advérbios do quadro aquele que completa corretamente cada uma das frases a seguir. Use cada advérbio apenas uma vez.

SOON STILL LATELY NEVER OFTEN

SELDOM SLOWLY FAST YET EVER

a) There have been a lot of racial conflicts ________________

b) They haven’t been to Bulgaria ________________

c) Cultural differences ________________ keep people apart nowadays.

d) Alice has ________________ got herself into trouble.

e) He ________________ shook his head from side to side.

f) Don’t worry about Janice. She will be here ________________.

g) Fred is ________________ complkaining about his teachers.

h) Rosana ________________ thinks about her future.

i) That car really goes ________________.

j) I have ________________ lived in São Paulo and decided never to move.

667. The plane landed very ________________, as if it were very light.

a) seldom b) slowly c) once d) lately e) always

668. Common gestures mean ________________ different things in different cultures.

a) surprisingly b) very surprise c) often surprise d) fast surprisingly

e) soon surprise

669. This machine is to be operated very carefully. Operated wrongly ________________ may damage it ________________ seriously.

a) often / serious b) never / serious c) otherwise / seriously

d) well / still e) otherwise / yet

670. When a man ________________ strokes his cheek with one hand he is ________________ referring to a beautiful girl.

a) gently / certain b) gentle / certainly c) gentle / never

d) gently / often e) gently / lately

671. – Hi, Gerald! How do you feel ________________ ?

a) never b) often c) once d) yet e) today

672. He said _______, “wait for her, she will come bak _________.”

a) kindly / lately b) gentle / very late c) gently / very soon

d) quiet / very late e) quietly / lately

673. – Hasn’t he corrected the exercises ________________ ?

- No, not ________________ .

a) yet / yet b) yet / already c) already / never d) already / ever

e) ever / yet

674. Are you ________________

a) definitely leaving for Spain next week ?

b) leaving definitely next week for Spain ?

c) next week leaving definitely for Spain ?

d) leaving next week definitely for Spain ?

e) leaving next week for Spain definitely ?

675. Has that old lady ________________

a) been ever told about good manners ?

b) ever been told about good manners ?

c) been told ever about good manners ?

d) ever been about good manners told ?

e) told been ever about good manners ?

676. Nora’s husband is _____ mean _____ he never gives anything to anybody.

a) enough / that b) hardly / so c) perhaps / that d) so / that

e) that / so

677. You won’t convince me of your intentions ________________ hard you try.

a) whenever b) whatever c) whoever d) wherever e) however

>> Relative pronouns:

678. (Unitau 95) Assinale a alternativa que corresponde ao referente do pronome relativo sublinhado a seguir:

Both research and commercial perspectives are considered, making the event essential for all researchers, designers and manufacturers who need to keep abreast of developments in HCI.

a) research and commercial perspectives

b) developments in HCI

c) interface design, user modeling, tools, hypertext, CSCW, and programming

d) recent trends and issues

e) all researchers, designers and manufacturers

679. (Personal 02) The firemen, … saved the little girl from the fire, are local heroes.

a) who b) that c) whom d) which e) a e b estão corretas
680. (Cesgranrio 94) WHERE in They are limited to texts where the possibilities of linguistic error are minimal could be replaced by… .

a) that b) which c) whose d) in which e) whereby

681. (Vunesp 90) The doctor to … Mrs. Jones went told her to eat less.

a) where b) what c) whose d) who e) whom

682. (Vunesp 86) That is the one … I always use.

a) whose b) who c) what d) which e) whom

683. (Cesgranrio 91) In the sentence This same syndrome is reflected in the models who are shown in current advertising the relative pronoun WHO could be replaced by THAT. The item in which the relative WHO could NOT be replaced by THAT is:

a) Journalists who also write ads earn a lot of money.

b) The girl recognized the man who had committed the crime.

c) The salesgirl told the manager who had stolen the dress.

d) Some advertisements show models who are quite exotic-looking.

e) One of the boys who visited us yesterday is a model.

684.(Pucpr 97) Insert the appropriate relative pronoun:

a) Gossips, to … you should pay no attention, is a bad thing.

b) Dr. Smith, … car is outside, has come to see a patient.

– My friend Jack, … is in hospital, is very ill.

– This is my Uncle John, … you have heard so much about.

a) which, whose, who, whom b) that, whose, whom, which

c) which, whom, that, who d) whom, whose, that, whom

e) that, whom, who, which

 685. (Pucpr 96) Fill in with a relative pronoun:

The flower exhibit … was held in the Botanical Garden in Curitiba, last September, showed beautiful orchids from all over the world.

– Mark the correct option:

a) that b) whose c) whom d) where e) who

686. (Mackenzie 97) Os períodos simples provenientes do composto She was a girl whom it was difficult to know well são:

a) She was a girl. Whom it was difficult to know well.

b) She was a girl. It was difficult to know her well.

c) She who was a girl. It was difficult to know well.

d) She was a difficult girl. It was difficult to know well.

e) She was a girl. It was difficult to know whom well.

687. (Fei 97) My neighbor, … is very beautiful, was here this morning.
a) which b) whose c) who d) when e) what

688. (Cesgranrio 97) Mark the sentence that can only be completed with WHOSE, the relative pronoun:

a) This is Patricia, … sister you met last week.

b) One should be loyal to … one is married.

c) She’s married to a doctor of … you have heard.

d) AIDS, … kills thousands of people, hasn’t been wiped out.

e) I don’t like people … lose their tempers easily.

689. (Personal 00) Complete:

– Henry is a scientist … wants to know how comets are formed.

c) The thief … stole my wallet must be mad now. it was empty.

d) These precious moments … you are living now won’t last forever.

– They are exploring a continent … surface is icy.

– The woman about … we were talking is an expert on Astronomy.
a) that – who – * – which – whom

b) who – * – that – which – who

c) who – that – which – whose – whom

d) who – that – whose – which – whom

e) who – that – which – of which – who

690. (Personal 00) O pronome ... completa corretamente a sentença abaixo e, sintaticamente, é classificado como ...

A coward is one … thinks with his legs every time he is in danger.

a) who – objeto b) who – sujeito c) whom – sujeito

d) that – objeto e) which – sujeito

691. That is the one ______ I always use.

a) whose b) who c) what d) which e) whom

692. Aids, ______ is killing thousands of people all over the world, is a terrifying disease.

a) which b) that c) whose d) what e) who

693. Here is a book ______ is very helpful in your studies.

a) who b) which c) whom d) what e) whose

694. The writer, ______ works are about scientific fiction, deserves his popularity.

a) who b) which c) that d) whose e) whom

695. Jim decided to marry my sister, ______ may be a good thing for him.

a) who b) whom c) what d) which e) whose

696. “The bacteria that cause cholera are part of nature’s system.” Nesta frase, o pronome ______ pode substituir “that”, que é relativo à /ao ______.

a) whose / cholera b) which / bacteria c) whom / cholera

d) which / nature e) who / system

697. My youngest sister, ______ is also my favourite, got married at eighteen.

a) how b) whom c) what d) who e) that

698. Na
egative “Who apparently was not used to all this traddic”, podemos substituir who pelo equivalente:

a) which b) she c) whom d) that e) whose

699. Qual palavra pode ser omitida da frase “I think that young children often appreciate modern pictures better than anyone else”, sem afetar seu sentido geral?

a) that b) children c) appreciate d) better

700. Assinale a alternativa que preenche as lacunas I, II e III respectivamente:

1. The girl to (I) I spoke is your classmate.

2. That is the teacher (II) car was stolen.

3. The room (III) window is broken will be cleaned tomorrow.

	I
	II
	III

	a) who
	that
	which

	b) who
	whose
	whose

	c) whom
	which
	that

	d) who
	which
	that

	e) whom
	whose
	whose

701. Fill in the blanks with WHO, WHOM, WHICH or WHOSE. Some blanks may accept more than a correct answer !!!

a) The boy _____ is with him is his son.

b) The chairs _____ arrived are not the right ones.

c) Is this the book _____ you need ?

d) The book _____ owner is my father I read last night.

e) She is the girl _____ / _____ I saw at the party last night.

f) This the kind of exercise _____ I like best.

g) Both trips _____ we took to Mexico were interesting.

h) The girls _____ are in my English are all good students.

i) The teacher _____ / _____ I like best is Miss Smith.

j) Our teacher, _____ is an American , naturally speaks English perfectly.

k) It was George _____ telephoned you.

l) The movie _____ we saw last night was not good.

m) He is the salesman _____ sold me the merchandise.

n) Was it Helen _____ said that ?

o) The horse _____ colors are brown and white is Gama’s.

p) The classroom _____ students will be military people a day is the second one !

q) Is that lamp _____ you broke ?

r) The teacher with _____ I studied English last year no longer teaches in our school.

s) The car _____ John used belongs to his uncle.

702. Choose the correct relative pronoun in parentheses and write it down to complete the sentences.

a) My sister, _____ you met yesterday, wants to speak to you. (which / whom / that)

b) I had to travel first class, _____ was very expensive. (who / whose / which)

c) This is Arthur, _____ house we stayed in for our holidays. (whom / who / whose)

d) I met Virginia’s mother, _____ works at the university. (whose / who / which)

e) George was late again, _____ displeased everybody. (who / which / whose)

f) Beethoven, _____ music I love, was a German composer. (whose / which / whom)

g) Shakespeare, _____ is a great dramatist, died in the 17th century. (which / whose / who)

h) This is my only brother, _____ is living in Canada now. (which / whose / who)

>> Modal verbs:

703. (Personal 00) You and I … together if we don’t want to fail at the admission exam this year.

a) will to study b) shall not to study c) shall study

d) will not to study e) won’t to study

704. (Fuvest 78) I … you as soon as my work … .

a) will call – is finished b) called – will finish

c) was calling – is finished d) had called – finishes

e) have called – finish

705. (Vunesp 98) I’ll … soccer this afternoon.

a) playing b) played c) to play d) play e) plays

706. (Vunesp 92) Assinale a pergunta correta para as respostas apresentadas:

Take the second on the left and then ask again.

a) Can you give me an information?

b) Excuse me. Where the Town Hall is?

c) Excuse me. Can you tell me where the Town Hall is?

d) Could you tell me where does the Town Hall is?

e) Do you know when is the Town Hall?

707. (Vunesp 92) Escolha a alternativa que responde corretamente às perguntas apresentadas:

What happened to the bridge?

a) Oh! We should have blew up it!

b) Oh! We should blown it up!

c) Oh! We should to have blown up it!

d) Oh! We should have blown it up!

e) Oh! We should had blown up it!

708. (Fuvest 77) Qual destas expressões corresponde a Ele não deveria ter feito isso:

a) He mustn’t have made it.

b) He shouldn’t have done that.

c) He could not have made it.

d) He might not have done that.

e) He cannot have done that.

709. (Fuvest 77) Qual a forma correta?

a) The mail must go on whether there are a hundred storms;

b) The mail can go on whether there are a hundred storms;

c) The mail should go on when there are a hundred storms;

d) The mail must go on if there are a hundred storms;

e) The mail is going on if there are a hundred storms.

710. (Fuvest 78) Assinale a alternativa que traduz melhor a seguinte sentença:

I can’t tell one from the other.

a) Não distingo uma da outra.

b) Não conto com nenhuma outra.

c) Não falo com nenhuma outra.

d) Não posso falar de uma para outra.

e) Não posso dizer para a outra.

711. (Fuvest 79) Assinale a alternativa correta:
He … avoid … mistakes.

a) ought – making b) must – make c) shall – make

d) needs – make e) should – making

712. (Fuvest 79) Assinale a alternativa que corresponde à frase:

Preciso mandar fazer um terno para o casamento.

a) I must have a suit made for the wedding.

b) I have to have a suit done for the wedding.

c) I have to tell to do a suit for the marriage.

d) I need to order to make a suit for the wedding.

e) I must send to do a suit for the marriage.

713. (Puccamp 92) Assinale a letra correspondente à alternativa que preenche corretamente as lacunas da frase apresentada:

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 verbs CAN and HAVE TO express respectively … and … .

a) ability – obligation b) permission – prohibition

c) possibility – prohibition d) permission – possibility

e) ability – necessity

714. (Uel 94) Assinale a alternativa que preenche corretamente a lacuna da frase apresentada:

– Excuse me, sir. … you tell me the time?

– Sure, it’s 5:20.

a) May b) Do c) Can d) Have e) Shall

715. (Uel 94) Assinale a alternativa correta:

We … hurry. The bus leaves in 10 minutes.

a) can b) must c) do d) did e) would

716. (Uel 96) Assinale a letra correspondente à alternativa que preenche corretamente a lacuna da frase apresentada:

– Bob, ... you do me a real favor?

– Yes, of course.

a) may b) could c) must d) ought e) should

 717. (Uel 96) Assinale a tradução correta da frase entre aspas:

– “Can you tell me how to get there?”
– Of course I can.

a) Você pode me dizer como se consegue isso lá?

b) Quem pode me contar como se faz isso?

c) Você pode me ensinar o caminho?

d) Como se pode ir de lá para cá?

e) Você consegue atravessar para o outro lado?

718. (Uel 96) Assinale a versão correta da frase entre aspas:

Não posso comprar um carro novo.

a) I shouldn’t be thinking of a new car.

b) I can’t afford a new car.

c) I can’t buy anything new.

d) If it is new, I don’t want it.

e) Who needs a new car anyway?

719. (Vunesp 96) Assinale a alternativa que preenche corretamente a lacuna da frase abaixo:

Could I … earlier tomorrow?

a) to leave b) leave c) leaves d) left e) leaving

720. (Vunesp 89) Doctors and dentists should always … with their training.

a) continued b) continue c) continuing

d) will continue e) have continue

721. (Vunesp 84) Assinale a alternativa que preenche corretamente a lacuna da frase abaixo:

This place is not good. … we go elsewhere?

a) Will b) Will not c) Ought d) Shall e) Let’s

722. (Unirio 96) The word CAN in the text below expresses:

Loneliness itself is hard to define. People aren’t always lonely when they’re alone, but they CAN feel lonely when surrounded by other people.

a) obligation b) necessity c) permission

d) possibility e) intention

723. (Faap 97) Assinale a alternativa correta:

– Do I have to do it again?

– Yes, you … .

a) had b) would c) must d) did e) were

724. (Faap 97) Mark the correct option:
I’m sorry the train was late and I … arrive earlier

a) couldn’t b) ought not c) don’t

d) mustn’t e) wouldn’t

725. (Fei 96) I’d prefer to stay here. That’s what I’d … .

a) do b) do best c) have done

d) rather do e) doing

726. (Vunesp 97) Assinale a alternativa que preenche corretamente a lacuna da frase abaixo:

The rain can … our shoes.

a) spoil b) spoils c) spoiled d) to spoil e) spoiling

727. (Unitau 95) Assinale a alternativa que corresponde ao verbo que tem duas formas distintas para pessoas diferentes no passado simples:

a) To have b) To do c) To go d) To become e) To be

728. (Fuvest 77) Qual dessas sentenças está correta?

a) News have to be sent by telegraph.

b) News has to be sent by telegraph.

c) News are sent through telegraph.

d) News had to be sent with telegraph.

e) News is to be sent with telegraph.

729. Change each sentence below in order to introduce the verb may, according to the pattern:

a)
It is possible it rains (It may rain.
b)
It is possible we arrive at home before 9:00 p.m.

c)
Perhaps she is sick.

d)
Possibly he travels today to return tomorrow.

e)
Perhaps I have to go to Jane’s to speak to her.

f)
I have the permission to watch TV.

g)
I have Sheila’s permission to kiss her.

h)
Perhaps they are friends.

730. Complete The Following Sentences With Ought To:

a)
He _______________ (try) to come to class on time.

b)
They _______________ (negative – make) so much noise.

c)
I ______________ (spend) more time on my English.

d)
He _______________ (negative – smoke) so much.

e)
You _______________ (learn) as many new words as possible.

f)
You _______________ (ask) permission before doing it.

g)
He ______________ (practice) more physical exercises.

h)
I _______________ (write) them a letter but I don’t have anything to say.

i)
You ______________ (negative – work) so hard.

731. Change MUST by HAVE TO in the sentences below:

a) He must leave to Norway.

b) They must stay there at least an hour.

c) You must send it by airmail.

d) He must have more practice in conversation.

e) They must help her with that work.

f) You must speak to him about it today.

732. Change the following sentences to SIMPLE PAST, PRESENT PERFECT and PAST PERFECT :

a) He has to get up early.

b) She has to arrange more money.

c) We have to do this at once.

d) Everyone has to work overtime.

e) He has to learn English very quickly.

f) Paul has to go to the post office.

g) He has to see the doctor a second time.

h) They have to leave to New York in some days.

i) They have to talk in Japanese.

733. They’re so good that they _____ do this without a laughter.
a) can’t b) can c) may d) should e) to used to

734. I _____ be a lazy student, but now I’m a very responsible one.

a) used b) used to c) to use d) using e) to used to

735. Before Mara _____ arrangements to travel to Paris she received an amazing letter from Dorival.

a) may make b) must make c) ought make d) could make e) mays make

736. My father is _____ a nap after meals.

a) used to taking b) used to take c) uses to take d) used taking

e) used taking to

737. Sorry, it was my only choice. I simply _____ what I did.

a) did done b) had to do c) must do d) ought do e) should doing

738. It’s late now. You _____ home.

a) should be head b) should heading c) should be heading

d) should to head e) should have heading

739. _____ you to come along with us!

a) Might we have asked b) Might have we asked

c) Might asked we have d) Have might we asked

e) Have we might asked

740. Marcela _____ us this favor.

a) could have do b) could has done c) could have did

d) could has did e) could have done

741. I can’t find Ruth anywhere. She _____.

a) must have leave b) have must left c) has must leave

d) must have left e) must to have left

742. Complete the sentences using the SUBJUNCTIVE + ONE OF THESE VERBS :
	ask
	be
	leave
	listen
	say
	worry

	speak
	drive

1.
It’s strange that she ________ late. She’s usually on time.

2.
It’s funny that you ________ that. I was going to say the same thing.

3.
It’s only natural that parents ________ about their children.

4.
Isn’t it typical of Ron that he ________ without saying goodbye to anybody ?

5.
I was surprised that he ________ what to do. He isn’t my father.
6. It’s very important that everybody ________ very carefully.

7. It’s necessary that I ________ English very fast if I want a good job.

8. It’s vital that she ________ along that street; the other one was completely destroyed by the storm and unaccessible to her car.

743. 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 verbs express respectively ______ and ______.

a) ability / obligation b) permission / prohibition

c) possibility / prohibition d) permission / possibility

e) ability / necessity

744. “Mr. Wood was not able to sleep”, has the same meaning that:

a) Mr. Wood wouldn’t sleep. b) Mr. Wood may not sleep.

c) Mr. Wood might not sleep d) Mr. Wood couldn’t sleep.

e) Mr. Wood must not sleep.

745. The child mustn’t get out of his room. The underlined word indicates:

a) no necessity b) prohibition c) inability d) no obligation e) no possibility

746. Qual dessas expressões corresponde a “ele não deveria ter feito isso”?

a) He mustn’t have made it. b) He shouldn’t have done that.

c) He could not have made it. d) He might not have done that.

e) He cannot have done that.

747. Na frase “If you must be good, be careful”, o verbo must pode ser substituído, sem alteração de sentido, por:

a) be able to b) may c) can d) have to e) might

748. Indique a única alternativa em que não aparece um modal verb:

a) I made a lot of noise when I came home. You must have heard me.

b) Thank you for doing the washing-up but you needn’t have done it really. I was going to do it later.

c) We tried hard but we couldn’t persuade them to come with us.

d) “I wonder why Carlos didn’t come to the meeting.” “He might not have known about it.”
e) You don’t look very well. You’d better not go to work today.

749. Miss Taylor ______ swim well when she was younger.

a) might to b) should to c) ought to d) have to e) was able to

750. He ______ go for a walk later. It depends on the weather.

a) must b) might c) will d) is going to

19. We ______hurry. The bus leaves in 10 minutes.

a) can b) must c) do d) is going to e) would

751. Mr. Anderson ______ be at home. I ______ his car in front of his house.

a) could / am seeing b) must / can see

c) should / am seeing d) ought / can see e) might / am seeing

752. I smoke in this room? No, you ______ smoke here. It’s forbidden.

a) Ought / may not b) Should / needn’t c) Can / mustn’t

d) Need / may not e) Have / can’t

753. She ______ at that restaurant. I looked everywhere for her last night.

a) could have been b) couldn’t have been c) couldn’t had been

d) couldn’t have been

754. He ______ avoid ______ mistakes.

a) ought / making b) must / make c) shall / make

d) needs / make e) should / making

[image: image2.png]BESTRICTED Tof

fiow coese'r 1 [o0 can Love music o b You
-4 (Wmij SRR |

KNOW THAT?|

73T 3 008 Un) ted Feature Syndicata, e,
LRy Iont B 288 L bed et Tart nedhib| tad:

[image: image3.png]BESTRICTED Tof

fiow coese'r 1 [o0 can Love music o b You
-4 (Wmij SRR |

KNOW THAT?|

73T 3 008 Un) ted Feature Syndicata, e,
LRy Iont B 288 L bed et Tart nedhib| tad:

Copyright (2000 United Feature Syndicate, Inc.

Redistribuition in whole or in part prohibited.

755. (Ufma 00) In the context of the cartoon above, the correct alternative is:

a) “another” implies no other additional idea.

b) “can” indicates ability.

c) “doesn’t have to” indicates permission.

d) “did” is used to make questions with ordinary verbs in the Present Tense.

e) “can” could be replaced with the same meaning by “may”.

>> If-Clauses:

756. If he loses this election, he ______ from public life.

a) retire b) going to retire c) has retired d) will retire e) retired

757. If the weather improves, ______.

a) we’ll has a picnic. b) we have a picnic c) we don’t have a picnic

d) we’ll have a picnic e) we will don’t have a picnic

758. If \Stephanie ______ to the hospital before next week, let me know.

a) will go b) would go c) go d) goes e) to go

759.Take a message, ______.

a) if he can phone. b) if he doesn’t phone c) if he will phone

d) if he won’t phone

760. If I were you, I ______ her.

a) will forgive b) would forgive c) forgave

d) would have forgiven e) had forgave

761. If I were the chairman, I ______ long ago.

a) would have resigned b) resigned c) would resign

d) had resigned e) was resigning

762. If she hadn’t been wearing a seat-belt , she ______ in the crash.

a) would have injured b) would had been injured

c) would have being injured d) would have been injured

e) would have be injured

763. The design would have been better if they ______ to a reputable architect.

a) went b) will go c) had gone d) are going e) have gone

764. If I ______ in your place, I ______ that again and again.

a) have been / would not do b) had been / would not have done

c) were / will not do d) was / will not have done

e) had being / would not have done

765. “They ______ every hotel full if they ______ later.”
a) would found / arrives b) would have found / had arrived

c) would founded / arrived d) will find / arrived

e) will find / will arrive

>> Prepositions: (com bizu)

e) Preposições como REGÊNCIAS de verbos transitivos indiretos (REGÊNCIAS VERBAIS):

(PREPOSITIONAL VERBS (INSEPARABLE): Vale destacar que nestes casos não se pode separar o verbo de sua preposição, ou seja, nenhuma classe gramatical dever ser intercalada entre os dois ¡!!!!
 ALLOW FOR – Airplane passengers should allow for delays at the check-in counter. – Passageiros de avião devem estar preparados para demoras na fila de embarque.

 APPLY FOR – He wants to apply for the job. – Ele quer se candidatar ao emprego.

 APPROVE OF – My mom doesn’t approve of me arriving home after midnight. – Minha mãe não aprova que eu chegue em casa após a meia-noite.

 ATTEND TO – The clerk will attend to your problem as soon as she is free. – A funcionária vai cuidar de seu problema assim que ela estiver desocupada.

 BREAK INTO – We put an alarm in our house after a thief broke into it last year. – Instalamos um alarme em nossa casa depois de ela ter sido arrombada por um ladrão no ano passado.

 CALL FOR – The job calls for English fluency. – O emprego exige fluência em inglês.

 CALL ON – I sometimes call on my friends for help with problems. – Eu às vezes recorro a meus amigos em busca de ajuda para meus problemas.

 CARE FOR – He is not the kind of person who cares for others. – Ele não é do tipo que se preocupa com os outros.

 COME ACROSS – He came across an old friend. – Ele encontrou um velho amigo.

 COMMENT ON – The reporter commented on the need for better health care. – O
egative comentou a respeito da necessidade de melhor atendimento à saúde.

 CONFORM TO – The army requires that all soldiers conform to strict rules. – O exército exige que todos soldados submetam-se a regras rígidas.

 CONSENT TO – He will only consent to signing the contract if it complies with his demands. – Ele só vai concordar em assinar o contrato se o mesmo atender às suas
egative
t.

 COUNT ON – We can’t count on you because you are never here when we need you. – Não podemos
egati com você porque você nunca está aqui quando precisamos de você.

 DEAL WITH – You’ll have to deal with the situation. – Você terá que saber lidar com a situação.

 DO WITHOUT – I
egat have a car, so I’ll have to do without one
egat I get a job. – Não tenho carro, portanto vou ter que me virar sem até conseguir um emprego.

 GET INTO – 1. She got into the Federal University in her first try. – Ela conseguiu entrar na Universidade Federal em sua primeira
egative
. 2. His behavior isn’t normal. I don’t know what has got into him. – Seu comportamento não é normal. Não sei o que deu nele.

 GET OVER – She got over the flu after being sick for a week. – Ele se recuperou da gripe depois depois de estar doente durante uma semana.

 GO INTO – I went into the museum when it started raining. – Entrei no museu quando começou a chover.

 GO OVER – She will go over the essay to check for errors. – Ela vai
egativ o texto para verificar se não há erros.

 GO THROUGH – 1. My grandmother went through difficult times when my grandfather died. – Minha vó passou por momentos difíceis, quando meu vô faleceu. 2. I’ve found a box of old documents but haven’t had time to go through them yet. – Achei uma caixa com documentos antigos mas ainda não tive tempo para examiná-los.

 INSIST ON – I insist on having a native speaking English teacher. – Insisto em ter um falante nativo como professor de
egati.

 LISTEN TO – I like to listen to jazz music. – Gosto de escutar música jazz.

 LIVE ON – They live on a small retirement pension. – Eles vivem de uma pequena aposentadoria.

 LOOK AFTER – When you grow up you’ll have to look after your parents. – Quando cresceres, terás que cuidar dos teus pais.

 LOOK FOR – What are you looking for? – O que é que você está procurando?

 LOOK INTO – I’ll look into that matter after the meeting. – Vou
egative essa questão depois da reunião.

 RESORT TO – There is no need to resort to violence when resolving a problem. – Não é necessário recorrer à violência para resolver um problema.

 RUN INTO – I ran into an old friend yesterday. – Encontrei um velho amigo ontem.

 SEND FOR – 1. You are very sick. I’ll send for the doctor. – Você está muito doente. Vou mandar chamar o médico. 2. I’m going to send for information on American universities. – Vou pedir informações sobre universidades norte-americanas.

 STAND BY – He stood by her during the good times and the bad. – Ele manteve-se ao lado dela durante os bons e os maus momentos.

 STAND FOR – 1. BBC stands for British Broadcasting Corporation. – BBC significa British Broadcasting Corporation. 2. Our group stands for the rights and welfare of animals. – Nosso grupo defende os direitos e o bem estar dos animais.
2) Preposições como REGÊNCIAS de ADJETIVOS (REGÊNCIAS NOMINAIS):

(PREPOSITION-DEPENDENT VERBS (PREPOSITIONAL VERBS):
	f) Advise

on: Who is the best man to advise me on this question?

to: What do you advise me to do?

g) Agree
to: The teacher agreed to accompany us.

with: I think they all agree with you.

* aim – at: His speech was aimed at the boys who were cheating.

* apologize
for: You must apologize me for being so rude.

to: He apologize to the principal.

h) ask
after: My sister asked after your health.

for: Do you know what he asked for the car?

about: The detective has been asking about everybody.

* base – on: His large business was based on good service.

* become – of: What has become of the box of candy?

* benefit – by: My grandfather benefited by the medicine.

* break
* into: The robbers broke into the building and shot the manage.

* through: Our army has broken through the enemy’s lines.

* with: If you want to pass you have to break with some of your habits.

* bump
against: It was so dark that we bumped against each other.

into: I bumped into an old friend on the way to work.

i) care
for: Would you care for a drink

about: He doesn’t seem to care about the job.

j) climb
down: The men climbed down the mountain.

up. He climbed up the stairs.

k) compare
to: He compared his love to a flower.

with: He cannot compare with Shaw as a playwright.

*compliment – on: The principal complimented the boy on his good marks.

* congratulate – on: I congratulated my friend on his success.

* count – on: You can count on my help. (but: You can count me out)

*deduce – from: I deduced that he was worse from what he said to his mother.

* deduct – from: They deduct R$ 200 from my salary.

* depend – on: Children depend on their parents.

* desist – from: She finally desisted from gossiping.

* disagree
about: I disagreed with him about the time of the accident.

with: The witness disagreed with the lawyer.

* discord – from: The pupil discorded from the teacher.

* dissuade – from: The father dissuaded his son from leaving school.

* dream – of (about): The boy always dreamed of being a hero.
	* enter
into: We entered into conversation with the students. (begin, open)

for: James entered for the competition. (= give the name for)
* fight – against (with): Our country fought against/with the enemy.

* fill – with: The children filled the hole with sand. (but = the hole was full of sand)

* know
by: I know her by sight, but we have not been introduced.

of: I don’t know the man you mention, but of course I know of him.

* laugh – at: Nobody laughed at my joke.

* leave – for: William left for England last wednesday.

* live
at: Mary lives at 36 Main Street.

in: We have lived in this house for 20 years.

on: He lives on fruit.

with: Joan is living with her sister in Miame.

* mistake – for: Don Quixote mistook the windmills for giants.

* operate
for: He was operated for appendicitis.

on: The doctor operated on the injured man.

* point – at: She pointed her forefinger at me reprovingly. (but: the needle points to the north).

* profit – by (from): A wise person profits by his mistakes.

* prohibit – from: They were prohibited from using the promenade deck.

* regret – to: I regret to have to leave so soon.

* rely – on: You should rely on your own efforts.

* remind – for: She reminds me of someone I met in France many years ago.

* revenge – on: I revenged myself on her for letting me down.

*ride
in: a car, a bus.

on: a bicycle, horseback.

* rob – of: The poor man was robbed of everything he had.

* shoot – at: The pupils shot question after question at me.

* sit
at: The young executive sat at his desk and summoned an assembly.

in: The lady was sitting in a comfortable armchair.

for: He is sitting for his school Certificate Examination (= is a candidate for)

on: The little boy sat on a stool and waited for the principal.

*spy
into: He is used to spying into other people’s affairs.

on: Mr. Smith saw two men spying on him from behind a tree.

throw

at: The boy threw a stone at the man.

to: Throw that ball to me please.

l) vote
against: They voted against my motion.

for: Jim voted for our candidate.

* yield – to: The disease yielded to treatment.

(PREPOSITION-DEPENDENT ADJECTIVES:
	abreast of
absent from
accused of/by
accustomed to
acquainted with
addicted to
adjacent to
afraid of / to (infinitive)
angry at
annoyed with/by
associated with
aware of

blessed with
bored with/by

capable of
close to
cluttered with
committed to
compatible with
composed of
concerned about
confronted with
connected to
conscious of
consistent with
content with
contrary to
convinced of
coordinated with

covered with
	interested in

crowded with

dedicated to
devoted to
disappointed with
discriminated against
divorced from
done with
dressed in

 engaged in/to
envious of
equipped with
equivalent to
excited about
exhausted from
exposed to

faithful to
familiar with
filled with
finished with
fond of
friendly to/with
frightened of/by
full of
furnished with

gone from
grateful to/for
guilty of

innocent of
	known for

invited to
involved in

jealous of
limited to
located in

made of/from
married to

mistaken for

opposed to

patient with
pleased with
polite to
prepared for
protected from
proud of

qualified for

related to
relevant to
remembered for
responsible for

satisfied with
scared of/by
suitable for

terrified of/by
tired of/from

upset with
used to
useful to

worried about

Special Difficulty

m) Of – From: “Of” após o verbo make indica que a substância de que algo é feito não sofreu uma transformação. “From” indica a existência de um processo de transformação:

OF

Tires are made of rubber.

Tables are usually made of wood.

That bridge is made of steel and concrete.

A window is made of glass.

FROM

A cake is made from sugar, flour and eggs.

Glass is made from sand and line.

Wine is made from grapes.

Steel is made from iron.

1. Match the columns:

	1) accused

2) accustomed

3) acquainted

4) envious

5) excited

6) exhausted

7) known
8) involved
9) made

10) married
	(7) for
(2) to
(10) to
(4) of
(8) in
(3) with
(9) of/from
(6) from
(1) of/by
(5) about

766. From 1 to 20, fill in the blanks with the correct answers.

1. I was born _______ April 21st, 1970.
2. __________ those days we lived ________ a house __________ a small village.

3. I profited _________ the experience.

4. Don’t you agree __________ me that the teacher is right?

5. The boys are sitting _________ an examination _________ November 16 th.

6. Our house was broken _________ by burglars.

7. Lucy’s father has lived _________ a milk diet _________ 1970.

8. You may rely _________ my early arrival.

9. My mother agreed ________ my marrying Jim.

10. Their defenses were strong, but our soldiers broke _________

11. The pupils were prohibited ________ smoking in school.

12. Jack aimed ________ the bird, fired and missed.

13. Can I depend ________ this railway guide?

14. My sister is leaving _________ the United States _________ April.

15. Bob is always mistaken _________ his brother.

16. I wouldn’t dream _________ lying to you.

17. You didn’t congratulate him __________ his marriage.

18. John sat _________ his desk and worked ________ 9 ________5.

19. This reminds me _________ what we did when we were _________ Japan.

20. I was robbed _________ my watch.

767. (Udesc 96) Choose the CORRECT alternative to complete the sentence:

That girl … the corner told everybody she is going … leave … New York … seven tomorrow night, … a huge airplane.

a) by – for – on – in – at

b) under – below – by – at – for

c) through – into – onto – on – on

d) on – to – for – at – by

e) on – to – for – in – by

768. (Vunesp 94) Assinale a alternativa que preenche corretamente a lacuna:

Something is cooking … the oven.

a) up b) to c) in d) into e) for

769. (Ita 95) A preposição que deve acompanhar o verbo rely, relacionado no texto abaixo, é:

It’s clear that Gossard and the rest of Pearl Jam no longer want to rely … anger and craziness to drive the band.

a) at b) on c) in d) for e) with

770. (Ita 95) A preposição que preenche a lacuna corretamente é:

Scientists have been talking about producing better foods … genetic engineering ever since the technology first became available more than 20 years ago.

a) by b) for c) over d) through e) with

771. (Vunesp 93) Assinale a alternativa que preenche corretamente a sentença a seguir:

He walked … the room.

a) at b) on c) between d) into e) among

772. (Personal 00) Choose the alternative that best completes the following sentence:
The cat jump … the table in order … get the food that was … it.

a) up – to – on b) about – for – up

c) over – for – about d) on – to – on e) onto – to – on

773. (Vunesp 95) Assinale a alternativa que preenche a lacuna da frase a seguir corretamente:

I read a chapter … politics.

a) on b) at c) above d) before e) after

774. (Cesgranrio 95) Mark the item which contains the prepositions that complete the passage below:

The program Dr. Black is working … his colleagues … the department … psychiatry will build on a pioneering study done … 1989.

a) with, of, about, in b) with, on, from, in c) with, in, of, in d) without, at, by, on e) without, from, after, on

775. (Fuvest 79) Assinale a alternativa correta:

… the circumstances you must go … foot.

a) Under – with b) Under – by c) On – on d) Under – on e) On – under

776. (Faap 96) Quais preposições completam corretamente o texto abaixo?

An executive presiding over a lunchtime meeting … a busy San Francisco restaurant was having no luck getting the waiter’s attention. So, using his cellular phone, he called the restaurant and asked … have some menus sent over … his table. It worked. (Reader’s Digest – Sep./95)

a) in, about, to b) at, to, in c) in, for, on

d) for, for, to e) in, to, to

777. (Mackenzie 96) Complete with the appropriate preposition:

I – My wife was very glad … taking a trip abroad.

II – Are you hopeful … receiving a nice gift?

III – Whatever is good … you will be acceptable … me.

IV – Criminals belong … jail.

a) I – in; II – about; III – for, for; IV – to

b) I – on; II – of; III – about, for; IV – to

c) I – with; II – for; III – for, to; IV – on

d) I – about; II – of; III – for, to; IV – in

e) I – of; II – in; III – to, to; IV – at

778. (Mackenzie 96) Complete with the appropriate preposition:

I – How kind … you to invite us … your party!

II – I’m sorry … him but even so I’m not sorry … what I did.

III – Is the director confident … his abilities?

a) I – for, for; II – about, for; III – about

b) I – of, to; II – for, about; III – of

c) I – in, for; II – for, about; III – of

d) I – on, to; II – for, in; III – in

e) I – for, on; II – of, for; III – with

779. (Vunesp 96) Complete the sentence below with the appropriate preposition:

She is very proud … her children.

a) at b) in c) on d) with e) of

780. (Vunesp 89) That experiment was performed … important scientists.

a) by b) to c) from d) against e) for

781. (Vunesp 86) Fried potatoes are called “French Fries” … the United States.

a) on b) about c) of d) from e) in

782. (Vunesp 87) Marque a alternativa correta:
Very little is known … nuclear energy.

a) of b) over c) in d) into e) about

783. (Vunesp 88) Complete with the appropriate preposition:

Aspirin is the best drug to fight … headache.

a) on b) against c) with d) to e) for

784. (Cesgranrio 90) The sentence in which FOR is used in the same way as in These knives are now used for some general surgery is…
a) The laser has been used for years.

b) The technician is leaving for Tokyo.

c) This telephone records word for word.

d) The laser has become popular for its wide applicability.

e) Doctors use laser for several types of operations.

785. (Cesgranrio 91) In The sweet-and-lovely look is OUT; the aggressive punk pose is IN the capital words stand for:

a) out of work/ in vogue b) out of sight/ in mind

c) out of order/ in memory d) out of date/ in fashion

e) out of mind/ in sight

786. (Uel 97) A palavra OVER, na última frase do texto abaixo significa:

Olajuwon should have no trouble promoting his product. ‘All I drink is water’, says he. OVER a gallon a day.

a) sobre b) em cima de c) super

d) mais do que e) abaixo de

787. (Mackenzie 97) Indicate the alternative that best completes the following sentence:

… the end, he gave … discussing … his father and said he would go … medicine.

a) In – up – with – in for b) At – up – with – in

c) In – out – about – into d) At – in – with – out in

e) In – at – on – up at

788. (Vunesp 97) We stayed in Rome … two months.

a) since b) at c) in d) on e) for

789. (Vunesp 97) Marque a alternativa correta:

Charles … Mary are brother … sister.

a) or/ and b) and/ or c) and/ but

d) and/ and e) but/ and

790. (Unirio 97) The word LIKE in Premier researchers use the Net to test projects like real-time, 3D models of colliding galaxies or rampaging tornadoes introduces elements of:

a) exemplification b) generalization c) reformulation d) comparison

e) addition

791. (Ita 97) Mensagem Capadócia.

Um adesivo “made in Paraguai” anda circulando nos vidros dos carros paulistanos: “Good girls go to heaven, bad girls go to everywhere”. É de doer, posto que o correto seria: “...”.

Bárbara Gancia, Folha do São Paulo de 07/06/96.

– A perspicácia da colunista se faz notar de diversas formas no texto anterior. Uma delas é através da correção de uma impropriedade normativa. Qual seria a frase final do texto, aqui omitida propositalmente?

a) Good girls go heaven, bad girls everywhere.

b) Good girls go heaven, bad girls go everywhere.

c) Good girls go to heaven, bad girls to go to everywhere.

d) Good girls go to heaven, bad girls go everywhere.

e) Good girls go heaven, bad girls go to everywhere.

792. (Vunesp 98) Assinale a alternativa correta:

I … the river in a boat and swam … the stream.

a) across – cross b) cross – crossed c) acrossed – crossing d) crossed – across

e) crossing – across

793. (Cesgranrio 98) The following sentences must be completed with between or among:

I – There were no radicals … her close friends.

II – The students talked quietly … themselves before the test started.

III – The father and the mother sat in the sofa, with the baby … them.

IV – The Queen of England is not very popular now … the British people.

V – There is much difference … the American and the Brazilian education systems.

– Between must be used in sentences:

a) III and V only. b) I, II and III only.

c) II, III and IV only. d) II, IV and V only.

e) I, II, III and V only.

794. (Cesgranrio 98) Fill in the blanks with the correct prepositions:

No higher education reforms are likely to be adopted … time to affect the choice that a student or his family makes about where the student should go to college today. For a student, not having to worry about cost would be a wonderful option. But … almost every student to be able to go to school these days, working out matters of cost is an essential part … choosing the best college.

a) on, to and in b) on, for and at c) in, for and of d) in, before and in

e) about, to and of

795. (Ufrs 97) Fill in the blank below with the best alternative:

Political corruption and civil unrest are … Mexico’s modern problems.

a) because b) between c) throughout d) among e) although

796. (Fei 97) Complete:

Pablo said that … Spain, everybody sleeps … 1 and 4 PM.

a) with – among b) among – between

c) between – among d) among – at

e) in – at

797. (Fei 96) Preencha a lacuna de acordo com o texto Who was the statue presented ... ? assinalando a resposta correta:

a) from b) for c) by d) at e) in

798. (Ita 91) A alternativa abaixo que preenche a lacuna de:

Buses here never arrive … time.

– Dando idéia de pontualidade:

a) on b) at c) in d) by e) up

799. Aspirin is the best drug to fight ______ headache.

a) on b) against c) with d) to e) for

800.Smoking in elevators is ______ the law.

a) beneath b) inside c) against d) unlike e) underneath

801.. Sorry. I can’t see you now; I’m ______ the phone.

a) on b) in c) of d) from e) for

802. Let’s talk ______ your problem.

a) to b) at c) about d) on e) in

803. O antônimo de below é:

a) above
 b) beneath c) beside d) about e) on

804. Please, send this letter ______ my mother ______ me.

a) for / for
b) to / for c) froom / for d) at / for e) by / from

805. “Dr Johnson’s office. Can I help you?” “Yes, please. Could I see Dr. Johnson ______ January 30th ______ 4 o’clock?”
a) in / on
b) at / in
 c) on / on d) on / at e) in / at

806. “Excuse me, sir. Could you tell me where Spencer’s is?”
“It’s ______ 3rd Avenue, between 34th and 35th Street.”
“Would you know whether they are open late tonight?”
“Well, on Thursdays they close ______ 8.”
a) on / at
b) at / in
c) in / at d) at / on e) on / in

807. He pushed the door open ______ Jack ______ enter.

a) to / for
 b) for / from c) for / to d) to / to e) n.d.a

808. “Where have you come ______?” “ I’ve come ______ Brazil.”
a) from / to b) for / from c) of / to d) to / to e) from / from

809. ______ the end of the test I am glad to go ______ bed ______ a rest.

a) At / to / for b) To / to / over c) At / to / to d) On / to / in e) In / to / in

810. Come and see me ______ Tuesday ______ four o’clock ______ the afternoon.

a) at / at / on b) on / at / at c) on / on / at d) on / at / in e) X / X/ on

811. He arrived ______ London ______ 6 p.m. ______ a foggy November day. We often have fogs ______ November.

a) in / at / in / in b) in / at / on / in c) at / at / in / on

d) at / in / at / at e) on / on / in / in

812. During the week I get up early ______ the morning and go to bed late ______ night. But normally ______ weekends I sleep ______ midday.

a) in / at / at / until b) on / in / in / as far as c) on / at / at / even d) in / at / in / until e) in / in / at / till

813. A High- Powered Executive was speeding ______ a Detroit street, talking ______ his car phone. The police soon pulled him over. The executive completed his call and looked ______ ______ the officer. “Yes?” he said. “I bet you don’t even know why I stopped you!” the officer replied. Said the executive, “You want to use my phone?”
a) down / on / for / to
b) down / on / up / at

c) up / in / up / for d) up / on / up / in e) down / with / after / to

814. Mr. Watson was born ______ eight o’clock ______ the morning ______ a fine day, ______ August, ______ the year ______Our Lord, 1452.

a) in / in / at / of / off / over b) in / at / in / of / between / in

c) from / to / at / of / in / along d) at / in / of / in / in / of

e) about / in / along / on / of / at

815. Qual a
egative correta?

a) We were deprived from playing games for a week.

b) We were deprived of playing games for a week.

c) We were deprived of playing games through a week.

d) We were deprived at playing games for a week.

e) We were deprived from playing games by a week.

816. Read the
egative
 statements and indicate the ones where the underlined prepositions are correctly used:

I. The quarrel was over the nutritious propertie of chocolate.

II. There seems to be nothing against eating chocolate.

III Scientists have come to interesting findings about the nutritious properties of chocolate.

a) Only I is correct. b) Only I and II are correct.

c) Only I and III are correct. d) Only II and III are correct.

e) I, II and III are correct.

>> Genre of nouns:

817. Associe as formas no feminino, relacionadas no quadro abaixo, às formas correspondentes no masculino:

	niece – actress – duchess – heiress – lady – wife – spinster – widow – witch – mother – aunt – cousin – child – madam – sister – woman – girl – friend – waitress – baby

1. man = ______________________

2. father = _____________________

3. brother = ____________________

4. child = ______________________

5. waiter = _____________________

6. husband = ___________________

7. cousin = _____________________

8. nephew = ____________________

9. duke = ______________________

10. baby = ______________________

11. uncle = ______________________

12. actor = ______________________

13. friend = ______________________

14. sir = ________________________

15. boy = _______________________

16. heir = _______________________

17. widower = ___________________

18. gentleman = _________________

19. wizard = _____________________

20. bachelor = ___________________

818. O feminino de bull é:

a) bulless b) cow c) spinster d) nun

819. O feminino de host é:

a) hostess b) witch c) guest d) wife

820. As formas femininas de boyfriend e brother são, respectivamente:

a) boyfriendess / niece b) witch / mother c) girlfriend / sister

d) friend / daughter

821. As formas masculinas de aunt, wife and niece são, respectivamente:

a) auntes / husband / nephew b) uncle / husband / nephew

c) uncle / daughter / nephew d) uncle / husband / waiter

822. Passe para o inglês as sentenças abaixo:

a) A viúva alimenta seu filho.

b) A garçonete está dizendo que seu marido está doente.

c) Estou sem dinheiro; minha madrinha gastou tudo.

d)Tempo é dinheiro”, me diz meu avô todos os dias.

e) Ontem eu vi uma linda senhora caminhando pela praia.

823. (AFA-94) There are only feminine forms in:

a) bride – witch – doe – bitch b) princess – dame – lad – aunt

c) friar – niece – wife – actress d) knight – countess – mare – nun

824. (AFA-97) Jennifer, _____, didn’t do a good job but the _____ was very well in that movie.

a) the
egativ / artist b) the actrix / author c) the actress / actor

d) the actoress / actor

825. (AFA-02) In the following alternatives all the nouns are feminine, EXCEPT:

a) heiress – jewess – empress – mare b) spinster – niece – vixen – hen

c) daughter – cock – witch – aunt d) lioness – goose – ewe – bee

826. (AFA-03) I’m still doubtful about the characters of the new novel. You probably agree that the suspects reactions weer totally unexpected as their explanations didn’t make their intentions clear enough in the testimory.We could first deduce that the fake nun was the prime suspect for having poisoned the stallion and the sow. On the other hand, the cunning steward and the wily widower had extravagant posture after the judgement.

Considering the underlined words in the text, you could say that:

a) Two words are female b) Three words are female

c) All of words are male d) Just one word is female

827. The feminine of father, brother and son are:

a) aunt / niece / grandmother b) lady / mother / aunt

c) mother / sister / daughter d) sister / daughter / niece

828. That waiter is serving my nephew now. Assinale a alternativa que completa o feminino das palavras sublinhadas na frase acima:

a) writer / nice b) waitress / niece c) waitrees / nice d) waitres / nicee

829. Dadas as afirmações de que o feminino de:

1. singer é Singer 2. monk é nun 3. host é hostess

Constatamos que está(ão) correta(s):

a) apenas a afirmação 1. b) apenas a afirmação 2.

c) apenas a afirmação 3. d) todas as afirmações.

830. The feminine forms of the underlined nouns in this sentence: “The king, the duke and the prince are in the palace now” are:

a) king / dukess / princess

b) queen / duchess / princess

c) queen / dutchess / princes

d) king / dukes /
egativ

831. The feminine of father, brother and son are:

a) aunt / niece / grandmother b) lady / mother / aunt

c) mother / sister / daughter d) sister / daughter / niece

e) daughter / aunt / sister

832. The feminine forms of the underlined nouns in this sentence: “The king, the duke and the prince are palace now.” are:

a) king / dukess / princess b) queen / dutchess / princess

c) queen / dukess / princess d) queen / duchess / princess

e) queene / duchess / princese

833. That waiter is serving my nephew now. Assinale a alternativa quw completa corretamente o feminino das palavras sublinhadas na sentença acima:

a) writer / nice b) waitrees / niece c) waitress / niece d)
egative / neece e) waitres / nicee

834. Dadas as afirmações de que o feminino de:

1. singer é singer 2. monk é nun 3. host é hostess

Constatamos que está(ão) correta(s):

a) apenas a afirmação 1 b) apenas a afirmação 2

c) apenas a afirmação 3 d) apenas as afirmações 2 e 3

e) todas as afirmações

>> Plural of nouns

835. (Fuvest 79) Assinale a alternativa correta:

Boys have big … and girls have small … .

a) foots – ones b) feet – ones c) feet – one

d) feets – ones e) foot – one

836.(Cesgranrio 90) KNIVES is the plural of KNIFE. Which of the words below DOES NOT form its plural in the same way?

a) Wife b) Life c) Leaf d) Chief e) Half

837. (Cesgranrio 91) The word that DOESN’T have an irregular plural form like tooth – teeth is…
a) ox. b) foot. c) cloth. d) goose. e) mouse.

838. (Pucpr 96) Match the columns below so that the words in the second column fit the sentences provided in the first one:

1. Tom and Mary love their … .

2. Put the oranges inside those … .

3. I can’t walk. My … are aching a lot.

4. The … are flying south.

5. The cat is hunting the … .

6. When Jane fell over, she broke two of her … .

() feet

() teeth

() children

() geese

() mice

() boxes

– Choose the correct alternative:

a) 6 – 3 – 1 – 4 – 5 – 2 b) 3 – 6 – 1 – 4 – 5 – 2

c) 3 – 6 – 2 – 4 – 5 – 1 d) 5 – 3 – 4 – 2 – 6 – 1

e) 3 – 6 – 4 – 1 – 2 – 5

839. (Ita 87) Dadas as afirmações de que o plural de:

1. OX é OXEN

2. CHIEF é CHIEFS

3. ROOF é ROOVES

– Constatamos que está(estão) correta(s):

a) Apenas a afirmação nº 1. b) Apenas a afirmação nº 2.

c) Apenas a afirmação nº 3.

d) Apenas as afirmações nºs 1 e 2.

e) Todas as afirmações.

840. (Ita 87) Algumas vezes, o significado da forma plural de um substantivo (em inglês), é diferente do seu significado na forma singular. Dadas as palavras (já na sua forma plural):

1. GOODS

2. SCALES

3. SPIRITS

– Constatamos que confere(m) com a afirmação acima:

a) Apenas a palavra nº 1. b) Apenas a palavra nº 2.

c) Apenas a palavra nº 3. d) Apenas as palavras nºs 1 e 2.

e) Todas as palavras.

841. (Ita 88) Dadas as afirmações de que o plural de:

1. BASIS é BASIS

2. DATUM é DATAS

3. BUSINESS é BUSINESSES

– Constatamos que está(estão) correta(s):

a) Apenas a afirmação no 1. b) Apenas a afirmação no 2.

c) Apenas a afirmação no 3.

d) Apenas as afirmações nos 1 e 3.

e) Todas as afirmações.

842. (Ita 89) O plural dos substantivos abaixo:

I – knife II – tooth III – woman

– é, na ordem:

a) knifes – teeth – womans b) knifes – teeths – women

c) knives – tooths – women d) knives – teeth – women

e) knive – teeth – women

843. (Personal 00) Considering that the plural form of:

1. Man is Men 2. Woman is Women 3. Roman is Romen

– The incorrect datum(a) is(are) the:

a) number 1 b) number 2 c) number 3

d) numbers 1 and 2 e) numbers 1 and 3

844. (Personal 00) Marque a alternativa que possui as sentenças abaixo reescritas, corretamente, no plural:

1. She writes a letter to her sister everyday.

2. He and his friend are going to buy a new house.

3. The news is good, I think you will like it.

4. This old photo brings me a good recollection.

5. The phenomenon happened yesterday night.

a) 1– They writes letters to their sisters everyday./ 2– They and their friends are going to buy new houses./ 3– The news is good, we think you will like them./ 4– These old photos bring us good recollections./ 5– The phenomena happened yesterday night.

b) 1– They write letters to their sisters everyday./ 2– They and their friends are going to buy new houses./ 3– The news are good, we think you will like them./ 4– These old photos bring us good recollections./ 5– The phenomena happened yesterday night.

c) 1– They write letters to their sisters everyday./ 2– They and their friends are going to buy news houses./ 3– The news is good, we think you will like them./ 4– Those old photos bring us good recollections./ 5– The phenomena happened yesterday night.

d) 1– They write letters to their sisters everyday./ 2– They and their friends are going to buy new houses./ 3– The news is good, we think you will like them./ 4– These old photos bring us good recollections./ 5– The phenomena happened yesterday night.

e) 1– They write letters to their sisters everyday./ 2– They and their friends are going to buy new houses./ 3– The news is good, we think you will like they./ 4– These old photos bring us good recollections./ 5– The phenomenons happened yesterday night.

845. (Personal 00) Complete:

– He bought a … car.

n) She is a … rock star.

– I have good … to give you.

– The police … in front of the building.

a) sport – famous – informations – is

b) sport – famous – informations – are

c) sports – famous – informations – are

d) sport – famouses – information – is

e) sports – famous – information – are

846. (Ciaba 00) The plural forms of the underlined words in the sentence Jane is afraid of mouse and louse. are respectively:

a) mice/ lice b) mices/ lices c)
egati/ louses

d) mice/ louses e)
egati/ lice

>> So / Too / Also / Either / Neither

847. You may get there ______ by car ______ by train.

a) or / or b) either / or c) or / either d) either / nor e) none of these

848. My mother doesn’t drink tea and ______ do I.

a) or
 b) also
 c) too
d) either
 e) neither

849. Grace isn’t going to London. Aren’t you going ______?

a) too
 b) either c) also d) neither e) yet

850. He knows her and ______.

a) so I do
 b) so do I
 c) nor I do
d) nor do I

851. As the demand for power increased, ______ the size of the dynamos.

a) so did
 b) as too c) but also d) too were e) more than

852. “I won’t go to the theater this week.” “______.”
a) Neither I will b) Nor am I c) Nor I will go d) I will neither

e) Neither will I

>> Passive voice

853. (Fasm 2000) Critics call the data misleading in the Passive Voice is:

a) Misleading is called data by critics.

b) Data is called misleading by critics.

c) Data misleading is called by critics.

d) Data are called misleading by critics.

e) critics ale called misleading by data.

854. (Cesgranrio 93) Mark the option which completes the sentence In only a short time, the computer … the way in which many jobs … .
a) had changed – do b) changed – have done

c) has changed – are done d) are changing – were done

e) will change – have been doing

855. (Mackenzie 96) Choose the correct alternative:

A: “Where’s your mother?”
B: “She’s … tonight.

a) being operated on b) going to be operated

c) operating on d) having to be operated

e) been operated

856. (Mackenzie 96) Marque a altermativa correta:
You don’t need to wind this wonderful watch.

a) This wonderful watch isn’t needed to be wind.

b) This wonderful watch doesn’t need to winded.

c) This wonderful watch doesn’t need to be wound.

d) This wonderful watch don’t need to be wounded.

e) You don’t need to be wounded by this wonderful watch.

857. (Mackenzie 96) A voz
egativ de Somebody must send me the new books é:

a) I must send the new books.

b) The new books must be sent to me.

c) I will be sent the new books.

d) The new books would be sent to me.

e) The new books must be send by somebody.

858. (Unitau 95) Assinale a alternativa que corresponde à forma ativa da frase a seguir:

A detailed description […] is given by the authors.

a) The authors give a detailed description.

b) The authors will give a detailed description.

c) The authors have given a detailed description.

d) The authors gave a detailed description.

e) The authors will have given a detailed description.

859. (Unitau 95) Assinale a alternativa que corresponde à voz ativa da sentença a seguir:

The 1994 cup was hosted by the United States.

a) The United States hosted the 1994 Cup.

b) The United States will host the 1994 Cup.

c) The United States have hosted the 1994 Cup.

d) The United States had hosted the 1994 Cup.

e) The United States will have hosted the 1994 Cup.

860. (Ciaba 00) She had been told about the meeting, the active voice is:

a) Nobody told her about the meeting.

b) Somebody had told her about the meeting.

c) Everybody would tell her about the meeting.

d) She had told somebody about the meeting.

e) The meeting was told about her.

861. (Unitau 95) Assinale a alternativa que corresponde à forma passiva da sentença a seguir:

We encourage the kids to go swimming.

a) The kids were encouraged to go swimming.

b) The kids have been encouraged to go swimming.

c) The kids will be encouraged to go swimming.

d) The kids may be encouraged to go swimming.

e) The kids are encouraged to go swimming.

862. (Unitau 95) Assinale a alternativa que relaciona as construções adequadas e as inadequadas em inglês dentre as listadas a seguir:

1 – Mary is likeing John.

2 – Mary needs to help sheself.

3 – I can see him.

4 – John was expected to win the world cup.

5 – Americans films are goods.

6 – They has a big farm in downtown.

a) Adequadas: 3, 4. Inadequadas: 1, 2, 5, 6.

b) Adequadas: 1, 2, 5. Inadequadas: 3, 4, 6.

c) Adequadas: 3, 4, 5. Inadequadas: 1, 2, 6.

d) Adequadas: 1, 3, 6. Inadequadas: 2, 4, 5.

e) Adequadas: 2, 3, 5, 6. Inadequadas: 1, 4.

863. (Cesgranrio 94) Mark the sentence below which is NOT in the passive voice:

a) A revolutionary telephone system was unveiled.

b) A sophisticated computer was programmed.

c) It was instructed to translate “out of sight, out of mind”.

d) The Russian translation was then fed into the computer.

e) A computer will invariably have difficulty in making sense of it.

864. (Fei 95) Assinale a alternativa que possui a sentença na VOZ PASSIVA:

a) We were experimenting with the use of sound waves.

b) It was a very low-tech start.

c) Madonna has now been replaced by high energy waves.

d) All glass is weak because it cracks.

e) Glass products have microscopic cracks in them.

865. (Fuvest 77) Qual a sentença correta?

a) We were deprived from playing games for a week.

b) We were deprived of playing games for a week.

c) We were deprived of playing games through a week.

d) We were deprived at playing games for a week.

e) We were deprived from playing games by a week.

866. (Vunesp 91) Assinale a alternativa que preenche corretamente a lacuna da frase a seguir:

Those people are happy because they … love in their childhood.

a) was given b) has given c) were given d) have being given

e) be given

867. (Faap 96) The passive form of the sentence The International Court of Hague rejected an attempt by New Zealand to stop further French nuclear tests in the South Pacific is:

a) An attempt by New Zealand to stop further French nuclear tests in the South Pacific have been rejected by The International Court of Justice in Hague.

b) An attempt by New Zealand to stop further French nuclear tests in the South Pacific would be rejected by The International Court of Justice in Hague.

c) An attempt by New Zealand to stop further French nuclear tests in the South Pacific was rejected by The International Court of Justice in Hague.

d) The International Court of Justice has rejected an attempt by New Zealand to stop further French nuclear tests in the South Pacific.

e) An attempt by New Zealand to stop further French nuclear tests in the South Pacific is being rejected by The International Court of Justice in Hague.

868. (Mackenzie 96) Change the sentence below to the Passive Voice:

They feed the seals twice a week.

a) The seals are fed twice a week.

b) The seals are feeded twice a week.

c) The seals are found twice a week.

d) Twice a week they are feeding the seals.

e) The seals are being fed twice a week.

869. (Mackenzie 96) Change to the Passive Voice:

Somebody left the lights on all night.

a) All night somebody left the lights.

b) The lights are left on all night.

c) The lights didn’t leave on all night.

d) The lights were left on all night.

e) The lights was left on all night.

870. (Uel 94) Assinale a alternativa que preenche corretamente a lacuna da frase apresentada:

In many parts of the world, the future productivity of the soil … by man’s ill use of it.

a) endangers b) endangered

c) will endanger d) are endangered

e) is endangered

871. (Cesgranrio 91) The sentence below is in the passive voice:

Young people today think that ‘Thank you’, ‘You’re welcome’ and ‘Excuse me’ are servilities that must be avoided.

– Mark the option which does NOT have a verb in the passive voice:

a) The most famous model in the world was born in Brazil.

b) The same syndrome is reflected in some advertisements.

c) Children who haven’t been raised in boarding schools are happier.

d) This piece of advertising was chosen among many others.

e) If she hadn’t been taught how to model, she wouldn’t be famous now.

872. (Mackenzie 97) The Passive Voice of It is alleged that he stole a car is:

a) He is alleged to have stolen a car.

b) The car is alleged to have stolen by him.

c) It was alleged that the car is stolen by him.

d) It is alleged that he has stolen a car.

e) He alleged that the car was stolen by him.

873. (Mackenzie 97) Change the following sentence to the Passive Voice:

Thousands of people ride the underground every morning.

a) The underground is ridded by thousands of people every morning.

b) The underground was rode by thousands of people every morning.

c) The underground is rode by thousands of people every morning.

d) Thousands of people is ride by the underground every morning.

e) The underground is ridden by thousands of people every morning.

874. (Mackenzie 97) The Passive Voice of Man has made the world much more complex is:

a) Much more complex has made the world.

b) The world was been made much more complex by man.

c) Much more complex was the world made.

d) Complex has been made the world much more by man.

e) The world has been made much more complex.

875. (Pucpr 97) Choose the correct form in the passive voice for the sentence below:

Mr. Brown gave us a lesson.

a) We had given a lesson.

b) A lesson will be given us by Mr. Brown.

c) A lesson is being given us by Mr. Brown.

d) We were giving a lesson.

e) We were given a lesson by Mr. Brown.

876. (Mackenzie 97) Change the following sentence to the Passive Voice:

Did the army surround the city?

a) Is the city surrounded by the army?

b) Was the city surround by the army?

c) The city was surround by the army.

d) Was the city surrounded by the army?

e) Was the army surrounded by the city?

877. (Mackenzie 97) Change the following sentence to the Passive Voice:

In 1945 the allied powers defeated Germany.

a) In 1945 Germany was defeated by allied powers.

b) In 1945 Germany did defeated by the allied powers.

c) In 1945 Germany are defeated by the allied powers.

d) The allied powers were defeated by the Germany in 1945.

e) In 1945 Germany was defeat by the allied powers.

878. (Personal 99) Change the following sentence into the Passive Voice:

The helicopter is dropping the food supplies.
a) The food supplies is being dropped by the helicopter.

b) The food supplies are been dropped by the helicopter.

c) The food supplies are being dropped by the helicopter.

d) The food supplies are being droped by the helicopter.

e) The food supplies have been being dropped by the helicopter.

879. (Mackenzie 97) Choose the correct alternative:

I had hoped … my letter.

“I had hoped ________ my letter.

a) that she would answer b) that she answer c) to answer
d) her answer e) to have been answered

880. If you are guilty of this crime you must ______.

a) punishe b) have punished c) been bunished d) punish

e) be punished

881. Our school system must ______.

a) be improved b) been improved c) had improved d) being improved e) improved

882. I’m always ready to learn, although I do not always like being ______.

a) taught
 b) teach
c) to teach d) teacher

883. A modern shpping center is already ______ near my house.

a) build b) been erected c) construct d) being built e) building

884. “This discovery was made by various people.” The active voice of the sentence above is:

a) Various people have made this discovery.

b) Various people made this discovery.

c) Various people had made this discovery.

d) Various people are making this discovery.

e) Various people make this discovery.

885. The passive voice of “Thousands of people welcomed the President at the airport.” is:

a) The President was welcomed by thousands of people at the airport.

b) The President at the airport welcomed thousands of people.

c) The President is welcome at the airport by thousands of people.

d) At the airport the President be welcomed by thousands of people.

e) The President was welcome at the airport by thousands of people.

886. “They were told” traduz-se por:

a) contaram-lhe b) elas disseram c) ordenaram-lhes

d) eles foram mandados e) elas estavam garantidas

887. The passive form of “Nobody will lay the stones on the wall” is:

a) The stones will be lain on the wall.

b) Nobody will be laid the stones on the wall.

c) The stones will be lied on the wall by nobody.

d) The wall will be lay the stones by nobody.

e) The stones will not be laid on the wall.

888. “Do you know the meaning of couch potato, Sam?”
“No, I don’t. Why don’t you look it up in a dictionary ?”
“I can’t find it. You know., it’s a rather recent expression and dictionaries only list words that _________ for quite a while.”
a) have been used b) will be used c) have used d) will use e) use

889. (Ufpb 98) This sentence is in the PASSIVE VOICE:

Women are warned by doctors.

– The ACTIVE VOICE is:

a) Doctors warn women.
b) Women warn doctors.

c) Doctors are warned by women.

d) Women are being warned.
e) Doctors warned women.

>> Direct and Indirect Speech Speech

890. (Mackenzie 96) The correct Reported Speech of “Are there any messages for me?”, said Helen is:

a) Helen asked if there is any messages for her.

b) Helen asked whether there were any messages for she.

c) Helen asked whether were there any messages for herself.

d) Helen asked if there were some messages for her.

e) Helen asked if there were any messages for herself.

891. (Mackenzie 96) Choose the correct alternative. Change the following sentence to the Reported Speech:

The director said to the boys, “Behave yourselves.”
a) The director asked the boys to behave yourselves.

b) The director told the boys to behave himself

c) The director asked the boys to behave themselves.

d) The director told the boys to behave ourselves.

e) The director told the boys, “Behave themselves.”
892. (Mackenzie 96) Change the following sentence to the Reported Speech form:

The patient said to me, “How long have the doctors been operating her?”
a) The patient asked me how long the doctors had been operating her.

b) The patient told me how long her had been operating by the doctors.

c) The patient asked me how long had the doctors been operating her.

d) The patient told me whether have the doctors been operating her.

e) The patient asked me how long had been the doctors operating her.

893. (Fuvest 77) Qual destas formas está correta se usada por uma pessoa que narra um acontecimento:

a) He thought she has not known what she is going through;

b) He thought she will never know what she will have to go through now;

c) He thought she would never know what she had gone through then;

d) He thinks she did not know what she was going through;

e) He will think she did not know what she went through then.

894. (Fuvest 77) Qual é a forma indireta correspondente à forma direta da sentença abaixo:

The teacher said, “Are you sure you have all understood me?”
a) The teacher said if you are sure you had understood him;

b) The teacher asked whether we were sure we did understand him;

c) The teacher said if we all are sure we have understood him;

d) The teacher asked if they were sure they had all understood him;

e) The teacher asked them to be sure to understand him.

895. (Fuvest 78) Assinale a alternativa que equivale ao discurso indireto da seguinte sentença:

Suddenly Peter said to me, “Are you hungry?”
a) Suddenly Peter said that I was hungry.

b) Suddenly Peter told me that I was hungry.

c) Suddenly Peter asked if he were hungry.

d) Suddenly Peter asked me whether I was hungry.

e) Peter informed me that he was hungry.

896. (Mackenzie 96) Change the sentence below to the Indirect Speech:

Sally said to me, “Do you know what time it is?”

a) Sally asked me if I knew what time it was.

b) Sally told me whether she knew what time it was.

c) Sally asked me whether she know what time it is.

d) Sally asked me if I know what time it is.

e) Sally told me if I knew what time was it.

897. (Mackenzie 96) Change the following sentence to the Reported Speech:

Jeff said to Meg, “You don’t understand me.”

a) Jeff told Meg she didn’t understand him.

b) Jeff asked Meg that her didn’t understand herself.

c) Jeff told Meg that she didn’t understood him.

d) Jeff told Meg that he didn’t understand her.

e) Jeff told Meg she did understand him.

898. (Mackenzie 97) Change the sentence below to the Reported Speech:

Warren said to me, “I can’t find my glasses in this room.”
a) Warren told me that he couldn’t found his glasses in that room.

b) Warren told me he couldn’t find her glasses in these room.

c) Warren told me that he couldn’t find his glasses in that room.

d) Warren told me that he can’t find his glasses in those room.

e) Warren said to me that he could not found his glasses in this room.

899. (Personal 99) Read the following cartoons:

TEXT 1

[image: image48.wmf]
TEXT 2

[image: image49.wmf]
TEXT 3

[image: image50.wmf]
– Which alternative has the correct forms of the sentences below in the Reported Speech?

I – “Be brave. Don’t cry. “
II – “I think I have good news for you. “
III – “What is your name? “
a) I – He told the man to be brave and not cry; II – He said to the woman he thought he had good news for her; III – She asked what his name was.

b) I – He told the man be brave and not to cry; II – He said to the woman he thought he had good news for her; III – She asked what his name was.

c) I – He told the man to be brave and not to cry; II – He said to the woman that he thought he had good news for her; III – She asked what your name was.

d) I – He told to the man to be brave and not to cry; II – He said to the woman that he thought he had good news for her; III – She asked what is your name was.

e) I – He told the man to be brave and not to cry; II – He said to the woman that he thought he had good news for her; III – She asked what his name was.

900. (Mackenzie 97) Change to the Reported Speech:

Helen said to Paul, “Is this a free country?”

a) Helen told Paul if this was a free country?

b) Helen asked Paul if that was a free country.

c) Helen asked Paul whether that is a free country.

d) Helen told Paul this is a free country.

e) Helen told Paul if that is a free country.

901. (Pucpr 96) Choose the correct indirect form for:

Oliver said to her: “What will you do tomorrow?”
a) He asked her what she would do the following day.

b) He told her what she would do the following day.

c) She wondered what he will do the next day.

d) He wanted to know what he would do the following day.

e) She asked what she would do the next day.

902. (Ufmg 95) A wife is telling us what happened this morning. Complete the following text according to the comic strip below:

[image: image4.png]been fooling
round with this
scalet?

This morning, my husband stepped on our scale and shouted that (1) that much. He pointed at the machine and said it (2) a dirty liar.

a) he didn’t weigh – was b) he don’t weigh – was

c) he doesn’t weigh – were d) he did weigh – were

e) he hadn’t weigh – was

903. (Mackenzie 96) Choose the correct alternative:

Since I haven’t got … , I will … .

a) enough time – have the cake made.

b) time enough – get someone to make the cake.

c) enough time – bake the cake myself.

d) any time – make the cake.

e) time enough – ask somebody to bake the cake.

904. (Vunesp 93) I expect that she … arrive at about midnight.

a) is b) will c) going to d) must e) goes

905. (Unitau 95) Assinale a alternativa na qual se incluem a forma do Futuro Simples e a forma do Presente Perfeito Contínuo da sentença a seguir:

Two teams of 11 players attempt to guide an inflated ball into goal cages.

a) Two teams of 11 players will attempt to guide an inflated ball into goal cages/ Two teams of 11 players have been attempting to guide an inflated ball into goal cages.

b) Two teams of 11 players would attempt to guide an inflated ball into goal cages/ Two teams of 11 players has been attempting to guide an inflated ball into goal cages.

c) Two teams of 11 players attempted to guide an inflated ball into goal cages/ Two teams of 11 players are attempting to guide an inflated ball into goal cages.

d) Two teams of 11 players may attempt to guide an inflated ball into goal cages/ Two teams of 11 players will be attempting to guide an inflated ball into goal cages.

e) Two teams of 11 players do attempt guiding an inflated ball into goal cages/ Two teams of 11 players will has attempted to guide an inflated ball into goal cages.

906 (Ita 96) A alternativa que deve preencher a lacuna no quadro a seguir é:

[image: image5.png]The Clintons ask that

WHITE {%—\l .
ot ﬁqg
1 ¥

a) there is b) you do c) there be d) have e) may be

907. CHANGE THE FOLLOWING SENTENCES TO PAST TENSE:

1)
The newspaper says the president will arrive in the morning.

2)
She says she cannot do this work.

3)
She says her name is Dennis.

4)
I think I can finish this report by five o’clock.

5)
The weatherman predicts that it will rain tomorrow.

6)
He says the mail will be here at noon.

7)
The students think they are making very good progress.

8)
She complains she has had a headache.

9)
Mariah says that she saw Paul.

10)
Jerry hopes she can get there in time.

908. CHANGE THE FOLLOWING SENTENCES FROM PAST TO PRESENT:

1)
He said that he would leave in the morning.

2)
They thought they had found the thief but they were making a mistake.

3)
I did not think he could finish that report so fast.

4)
Did he say he’d call again ?

5)
He told me he thought prices were going up.

909. CHANGE THE FOLLOWING STATEMENTS TO INDIRECT SPEECH:

1)
She said to me, “I want to be a secretary”.

2)
Newton said to her, “I wrote the letter”.

3)
I said to them, “I’ll meet her tonight.”
4)
They said to me, “We won’t buy a car.”
5)
Mary said to me, “I’ve studied a lot.”
6)
Mario said, “I have been smoking for ten years”.

7)
Paul said, “I am sorry.”
8)
They said, “We can leave in January.”
9)
Charles said, “I may go tomorrow.”
10)
Tina said, “I must study harder.”
910. (FATEC – SP) The little girl ________ that she ________ cold.

a) told – has b) told – is c) said – was d) said – has e) said- is

911. (FUVEST – SP) Qual destas formas está correta se usada por uma pessoa que narra um acontecimento ?

a) He thought she has not known what she is going through.

b) He thought she will never know what she will have to go through now.

c) He thought she would never know what she had gone through then.

d) He thinks she did not known what she was going through.

e) He will think she did not known what she went through then.

912. (U. Mackenzie – SP) Change the following sentence to the reported speech:

=> Miss Jones said to her niece, “I’m longing to see what you have written.”

a) Miss Jones told her niece that she was longing to see what she had written.

b) Miss Jones told her niece that she was longing to see what he had written.

c) Miss Jones told her niece that she is longing to see what she has written.

d) Miss Jones told her niece that she was longing to see what he has been written.

e) Miss Jones told her niece that she is longing to see what she has written.

913. He said: “I’ll only be here on Saturday”. The reported speech is …

a) He said that he’d only be there on Saturday.

b) He said that he’d only were here on Saturday.

c) He said that he’ll being here only on Saturday.

d) He said I’ll be here only on Saturday.

e) I said that he’ll be here only on Saturday.

914. She said:” My son went to his aunt’s yesterday”. Thus she said that:

a) my son went to his aunt’s yesterday.

b) her son went to his aunt’s yesterday.

c) my son’s gone to his aunt’s the day before.

d) her son had gone to his aunt’s the day before.

e) her son had been going to my aunt’s the next day.

915. The doctor said, “Mr. Gama will be better at soon.”
a) The doctor said that Mr Gama would be better at soon.

b) The doctor says that Mr Gama would be better at soon.

c) The doctor said that Mr Gama will be better at soon.

d) The doctor said that Mr Gama would was better at soon.

e) The doctor said that Mr Gama would were better at soon.

916. William said to me, “I will not see Sarah until Tuesday.”
a) William told me that he will not see Sarah until Tuesday.

b) William told me that he would see not Sarah until Tuesday.

c) William told me that he would not seen Sarah until Tuesday.

d) William told me that he would not see Sarah until Tuesday.

e) William told me that he would not saw Sarah until Tuesday.

917. I clearly said to the clerk, “I have already paid that bill.”
a) I clearly told the clerk that I have already paid that bill.

b) I clearly told the clerk that I had already paid that bill.

c) I clearly told the clerk that I have already pay that bill.

d) I clearly told the clerk that I have already pays that bill.

e) I clearly told the clerk that he has already paid that bill.

918. The man said, “The telephone is out of order”.

a) The man said that the telephone is out of order.

b) The man said that the telephone were out of order.

c) The man said that the telephone be out of order.

d) The man said that the telephone had been out of order.

e) The man said that the telephone was out of order.

919. The boy said, “I am only eight years old.”
a) The boy said that he is only eight years old.

b) The boy said that he was only eight years old.

c) The boy said that he be only eight years old.

d) The boy said that he has only eight years old.

e) The boy said that he had only eight years old.

920. Bill said, “I certainly hope it won’t rain tomorrow.”
a) Bill said that he certainly hoped it wouldn’t rain the next day.

b) Bill said that he certainly hopes it wouldn’t rain the next day.

c) Bill said that he certainly hoped it won’t rain the next day.

d) Bill said that he certainly hopes it won’t rain the next day.

e) Bill said that he certainly had hoped it wouldn’t rain the next day.

921. “We have our own duties to be carried out.”

a) She have our own duties to be carried out.

b) He has his own duties to be carried out.

c) They had their own duties to be carried out.

d) They have your own duties to be carried out.

922. “I took my medicine yesterday, but this one didn’t make me feel well.”

a) “I took your medicine yesterday, but this one didn’t make me feel well.”

b) “I took my medicine that day, but this one didn’t make him feel well.”

c) “She had taken her medicine the day before
egative
, but this one didn’t make me feel well.”

d) “I take my medicine yesterday, but this one doesn’t make me feel well.”

923. “We have cut ourselves without explanations.”

a) “We cut ourselves without explanations.”

b) “We have cut themselves without explanations.”

c) “We will have cut ourselves without explanations.”

d) “They had cut themselves without explanations.”

924. “I had a car when I was a child.”

a) “He had a car when she was a child.”

b) “She had a car when his was a child.”

c) “She had had a car when she had been a child.”

d) “He had a car when I had been a child.”

925. “We will buy carrots tomorrow to cook a great meal for our children.”

a) “We would buy carrots tomorrow to cook a great meal for their children.”

b) “They would buy carrots the day following to cook a great meal for their children.”

c) “We will buy carrots tomorrow would cook a great meal for our children.”

d) “We will buy carrots before tomorrow to cook a great meal for their children.”

926. “I’m planning to go over many countries by myself from tomorrow.”
a) “She was planning to go over many countries by herself from the day following.”

b) “He was planning to go over many countries by myself from tomorrow.”

c) “I plan to go over many countries by myself from tomorrow.”

d) “I’m planning to go over many countries by himself from tomorrow.”

927. “We were talking to our friends today.”

a) “We had been talking to our friends today.”

b) “We were talked to our friends today.”

c) “They were talking to our friends today.”

d) “They had been talking to their friends that day.”

928. “I said that my uncle went downtown to bring a gift for me.”

a) “I said that my uncle went downtown to bring a gift for me.”

b) “I had said that your uncle went downtown to bring a gift for us.”

c) “I had said that my uncle had gone downtown to bring a gift for me.”

d) “She had said that her uncle went downtown to bring a gift for her.”

929. Indique a forma
egativ de: “People found out all the truth.”:

a) All the truth was found out.

b) All the truth had been found out.

c) All the truth was found out by people.

d) All the truth had been found out by the people.

e) All the truth has been found out.

930. What order did he receive?

a) he ordered to stop smoking.

b) He was ordered stop to smoke.

c) They ordered to him stop smoking.

d) They ordered him to stop smoke.

e) He was ordered to stop smoking.

931. The little girl ______ that she ______ cold.

a) told / has b) told / is c) said / was d) said / has e) said / is

932. Assinale a
egative
ti correta:

a) He asked her where is she going to spend her vacation.

b) He asked her where were she going to spend your vacation.

c) He asked her where she were going spend your vacation.

d) He asked her where was she going to spend her vacation.

e) He asked her where she was going to spend her vacation.

933. Mother: “John, bring this package over here.” Mother told John (I) (II) package over (III).

	I
	II
	III

	a) brings
	hers
	over here

	b) takes
	that
	now

	c) bring
	those
	over there

	d) to take
	that
	there

	e) take
	his
	today

934. Qual destas formas está correta se usada por uma pessoa que narra o acontecimento?

a) he thought she has not known waht she is going through.

b) He thought she will never know what she will have to go through now.

c) He thought she would never know what she had gone through then.

d) He thinks she did not know what she was going through.

e) He will think she did not know what she went through then.

935. Assinale a
egative
ti que equivale a: Suddenly Peter said to me, “Are you hungry?”:

a) Suddenly Peter said that I was hungry.

b) Suddenly Peter told me that I was hungry.

c) Suddenly Peter asked if he were hungry.

d) Suddenly Peter asked me whether I was hungry.

e) Peter informed me that he was hungry.

936. A forma indireta correspondente à forma direta de: The teacher said, “Are you sure you have all understood me?” é:

a) The teacher said if you are sure you had understood him.

b) The teacher asked whether we were sure we did understood him.

c) The teacher said if we all are sure we have understood him.

d) The teacher asked if they were sure they had all understood him.

e) The teacher asked them to be sure to understood him.

937. The sentence: “What do you know about my business?” in reported speech becomes:

a) He asked me what did I know about his business.

b) He asked me what did I knew about his business.

c) He asked me what do you know about my business.

d) He asked me what do I know about his business.

e) He asked me what I knew about his business.

938.. The agent said, “When do you plan to leave for Australia?”
a) The agent asked when we plan to leave for Australia.

b) The agent asked us when we do plan to leave for Australia.

c) The agent asked when you plan to leave for Australia.

d) The agents asked you about when you planned to leave for Australia.

e) The agent asked when we planned to leave for Australia.

939.. Patient to his psychiatrist: “Don’t worry. I’ll pay every cent I owe you or my name isn’t Alexander the Great.”
A proposição que indica a forma correta de discurso indireto para o trecho acima é:

a) The patient told his psychiatrist not to worry. He would pay every cent he owed or his name isn’t Alexander the Great.

b) The patient told his psychiatrist not to worry. He would pay every cent he owed or his name wasn’t Alexander the Great.

c) The patient told his psychiatrist not to worry. He will pay every cent he owed or his name isn’t Alexander the Great.

d) The patient told his psychiatrist not to worry. He paid every cent he owed or his name wasn’t
egative
 the Great.

e). The patient told his psychiatrist not to worry. He would heve paid every cent he owed or his name wasn’t Alexander the Great.

940.. Change the following sentence to the reported speech: Miss Jones said to her niece, “I´m longing to see what you have written.”
a) Miss Jones told her niece that she was longing to see what she had written.

b) Miss jones told her niece that she was longing to see what she has written.

c) Miss jones told her niece that she is longing to see what she has written.

d) Miss Jones told her niece that she was longing to see what he has been written.

e) Miss Jones told her niece that he is longing to see what she has written.

941. The man said to her, “Can you tell me the time?” No discurso indireto, fica:

a) the man told her if she can tell me the time.

b) The man asked her whether she can tell him the time.

c) The man wanted to know if she could tell him the time.

d) The man said if she couldn’t tell her the time.

e) The man asked whether she could have told him the time.

942. Supply the correct form of the verbs:

1)
Peter said, “Have you finished your homework ?”

(Peter asked if I ___________________ my homework.

2)
I said to him, “Did you write your composition ?”

(I asked him if he _________________ his composition.

3)
Bob said, “Do you know the name of this school ?”

(Bob asked if I ___________________ the name of that school.

4)
Joyce said to George, “Will you help me ?”

(Joyce asked George if he ___________________ her.

5)
Frank said, “How do you go to work ?”

(Frank asked how I ___________________ to work.

943. Put into the reported speech:

1)
My sister said to me, “Do you want to ski ?”

2)
He said to me, “How are you today ?”

3)
She said to him, “Where do you study English ?”

4)
I said to Jane, “Are you going to school ?”

5)
Joe said, “Why will you write the letter ?”

6)
Dr. Watson said to me, “What have you seen ?”

7)
Betty said, “What time is it ?”

8)
Johnny said to his mother, “Can I go to the club ?”

9)
Christine said, “Who wants to go with me ?”

10)
Mother said, “Where did Lucy go ?”

944. Put into the direct speech:

1)
Carol asked me if I was tired.

2)
He asked where we would go.

3)
They asked him where he lived.

4)
She asked them if they had seen her book.

5)
I asked him if he spoke English.

945. Supply the correct form of the verbs for the indirect speech:

1)
He said, “Go home”.

2)
Helen said, “Make your bed.”

3)
Terry said to the boys, “Don’t play there.”

4)
Ronald said to me, “Don’t write on the wall.”

5)
They said, “Help us.”

946. Put into the direct speech:

1)
Patty told us not to interrupt her.

2)
Martin asked me to go out.

3)
Robert asked her to leave the books on the table.

4)
They told us not to open their door.

5)
Janet asked me to take her to the airport.

947. Mom asked me if I __________________.

a) would to study the next day b) study the next day

c) would study the next day d) will study the next day

948. We asked them if __________________.

a) they will play the piano

b) they will played the piano

c) they play the piano

d) they played the piano

949. She asked __________________.

a) why I didn’t went with her

b) why I not go with her

c) why I not went with her

d) why I didn’t go with her

950. Jane asked __________________.

a) if I bringed the books b) if I had bringed the books

c) if I had bring the books d) if I had brought the books

951. The teacher said to us, __________________

a) “To be quiet !” b) “Was quiet !” c) “Were quiet !” d) “Be quiet !”

952. Silvia said to the boys, __________________

a) “Not to play in the garden.” b) “Don’t play in the garden.”

c) “To play in the garden.” d) “Play not in the garden.”

953. Mrs. Green told me __________________.

a) clean my desk b) to clean my desk

c) to not clean my desk d) not clean my desk

954. Mother told my sister __________________.

a) not to come home late b) to came home late

c) to not come home late d) to come not home late

>> Special Idiomatic Expressions and TRANSLATIONS

955. (Uff 96) In the expression such a reaction, the word such is followed by the indefinite article a. Mark the sentence in which the indefinite article must also be used after such + a noun:
a) Germans will not listen to such … businessmen.

b) A British businessman would not believe such … nonsense.

c) A French
egative
 would not give him such … silly advice.

d) An American would not sign such … contract.

e) Those students have never heard such … beautiful music.

956. (Ufv 96) The word PARTICULAR in the sentence Much to the surprise of everyone, the remarkable conclusion of the research showed that people of a certain group actually were born under a PARTICULAR planet, means the same as:

a) private b) specific c) ordinary d) personal e) general

957. (Unitau 95) Assinale a alternativa que corresponde à tradução mais adequada da frase nominal, entre aspas, a seguir:

Future generations may regard the scientific indictment of smoking as ‘a major contribution’ to preventive medicine and the health of the western world.

a) uma contribuição importante

b) uma contribuição do major c) a maior contribuição

d) uma contribuição para o major e) a importante contribuição

958. (Mackenzie 96) The meaning of EXQUISITELY in the sentence Their children were exquisitely dressed is:

a) strangely or unexpected.

b) extremely beautiful in appearance.

c) oddly with an unusual appearance.

d) peculiarly with a special or unique quality.

e) very unattractive and unpleasant to look at.

959. (Mackenzie 97) The meaning of CONSISTENT in the sentence Mr. Brown’s behavior is not consistent with his ideas is:

a) coherent. b) contradictory. c) right.

d) persuasive. e) strong.

960. (Unirio 97) A opção que contém um falso cognato é:

a) enthusiasts b) processes c) outdoors

d) spades e) parts

961. (Ita 87) Dadas as afirmações de que:

1. INGENIOUS significa HÁBIL, ENGENHOSO.

2. TO RESUME significa RETOMAR.

3. SYLLABUS pode significar SÍLABA.

– Constatamos que está(estão) correta(s):

a) Apenas a afirmação nº 1.

b) Apenas a afirmação nº 2.

c) Apenas a afirmação nº 3.

d) Apenas as afirmações nos 1 e 2.

e) Todas as afirmações.

962. (Ita 88) Dadas as afirmações de que em português:

1. SCHOLAR significa LETRADO.

2. SENSIBLE significa SENSATO.

3. FABRIC significa TECIDO.

– Constatamos que está(estão) correta(s) :

a) Apenas a afirmação no 1.

b) Apenas a afirmação no 2.

c) Apenas a afirmação no 3.

d) Apenas as afirmações nos 1 e 2.

e) Todas as afirmações.

963. (Ita 88) A alternativa que corretamente traduz (mantendo a ordem das palavras: Ele puxou ou empurrou a porta quando chegou lá?, é:

a) Did he push or pull the door when he got there?

b) Did he pushed or pulled the door when he arrived there?

c) Did he pull or push the door when he got there?

d) Pushed or pulled he the door when he gots there?

e) Pushed or pulled him the door when he arrived there?

964. (Personal 00) Dadas as
egative
:

1. The boys … the game yesterday night.

2. He gave a … of diamond to his mother.

3. I didn’t like the film, it was … .

4. They ... finished the test.

– Marque a alternativa que completa corretamente os espaços em branco:

a) assisted/ collar/ terrific/ eventually

b) assisted/ necklace/ terrific/ eventually
c) watched/ necklace/ terrible/ finally

d) watched/ collar/ terrific/ finally

e) watched/ necklace/ terrific/ eventually

965. (Cesgranrio 93) Mark the item which contains the adequate translation for the saying Out of sight, out of mind.

a) Quem não deve, não teme.

b) Quem quer faz, quem não quer manda.

c) Deus ajuda a quem cedo madruga.

d) Longe dos olhos, longe do coração.

e) Em terra de cego, quem tem um olho é rei.

966. (Ita 96) Na frase He is very, very rich and so powerful that even his enemies are eager to cut deals with him, o significado de to cut é:

a) competir b) concordar c) compartilhar d) tornar–se

e) cortar (qualquer tipo de relação)

967. (Uel 97) Assinale a versão correta da frase a seguir:

Prefiro ir de carro.

a) I like cars. b) I dislike cars.

c) I always go by car. d) I’d rather go by car.

e) I don’t have a car.

968. (Ufrs 97) The expressions immediately off and were off, in the sentence below, mean respectively:

There were four last stragglers who stopped to examine a small dogwood immediately off the terrace, but one of our dogs barked in the distant kennels and the deer were off into the woods.

a) close to – went away b) approximately – far off

c) in – gathered d) nearby – far away e) together – jumped

969. (En 90) In They pretended to be dead, pretended means:

a) entender b) pretender c) fingir d) tender e) fazer

970. (En 90) In They suffered from the injuries sustained in the crash, injuries means:

a) ofensa b) ferimento c) injúria d) calúnia e) fratura

971. (Cesgranrio 95) Most names of jobs are used for both men and women. Mark the one that refers only to males:

a) psychiatrist b) social scientist c) waiter

d) doctor e) researcher

972. (Mackenzie 96) Indicate the alternative that best completes the following sentence:

The group was discussing Freud’s view of the … and … .

a) consciousness – unconsciousness b) conscious – unconscious

c) consciousness – unconscious d) consciously – unconscious

e) unconsciously – conscious

973. (Ufpe 96) Identifique a(s) palavra(s) ou expressão(ões) que melhor complete(m) o sentido da sentença abaixo utilizando V ou F e, em seguida, marque a seqüência correta:

… began the moment the Burma Star contingent started to march, led unexpectedly by one of its members, the Duke of Edinburgh.

() Crying

() Cheering

() Rejoicing

() Applauding with shouts

() Encouraging by shouts

a) F – V – V – V – V b) F – V – V – V – F

c) V – V – V – V – F d) F – V – V – F – V

e) V – F – F – F – F

974. (Mackenzie 96) Choose the correct alternative which indicates the meaning of blow over in the following sentence:

They’re hoping that this crisis will BLOW OVER and be forgotten.

a) happen suddenly and make you able to accept a pleasant experience.

b) explode.

c) succeed in spite of difficulties.

d) become stronger and cause trouble for other people.

e) pass without doing harm.

975. (Udesc 96) Find the correct alternative:

a) to put on – to remove b) to put out – to increase

c) to put off – to dress d) to put on weight – to grow fat

e) to put together – to keep

976. (Fuvest 79) Assinale a alternativa que melhor traduz a seguinte frase:

I have run out of vinegar.

a) Corri para buscar vinagre. b) Derramei o vinagre.

c) Preciso sair para pegar vinagre. d) Meu vinagre acabou.

e) Joguei fora o vinagre.

977. (Fuvest 78) Selecione a alternativa que preenche corretamente a lacuna:

My mother doesn’t drink tea and … do I.

a) or b) also c) too d) either e) neither

978. (Mackenzie 97) The same as They hardly ever go to the movies is:

a) Hardly ever they go to the movies.

b) Hardly they ever go to the movies.

c) Ever they do hardly go to the movies.

d) Hardly ever do they go to the movies.

e) They go to the movies hardly ever.

979. (Mackenzie 97) The same as Mr. Burton hardly talked to me is:

a) Hardly did Mr. Burton talked to me.

b) Hardly Mr. Burton talked to me.

c) Hardly did Mr. Burton talk to me.

d) Did Mr. Burton hardly talk to me.

e) Mr. Burton talked to me hardly.

980. (Faap 97) Assinale a alternativa que preenche corretamente a lacuna da frase a seguir:

In my school … many foreign students

a) has b) there are c) there is d) have e) there have

981. (Mackenzie 97) A sentença Mal sabia ele que ela era casada, em inglês, seria:

a) He didn’t little know that she married.

b) Did he little know that she was married.

c) Badly knew he that she married.

d) Little did he know that she was married.

e) Little knew he that she was married.

982. (Mackenzie 97) Indicate the alternative that best completes the following sentence:

Anne disliked our new roommate, and … .

a) I didn’t too b) I didn’t either c) neither did I

d) never did he e) so did I

983. They ____________________ send the merchandise last night.

a) were supposed to b) are supposed to c) is supposed to

d) will be supposed to e) is being supposed to
984. The ship ____________________ sail at two o’clock this afternoon.

a) were supposed to b) are supposed to c) was supposed to

d) will be supposed to e) is being supposed to

985. He ____________________ come at four o’clock yesterday afternoon.

a) were supposed to b) are supposed to c) was supposed to

d) will be supposed to e) is being supposed to

986. He ____________________ be here now.

a) were supposed to b) are supposed to c) is supposed to

d) will be supposed to e) is been supposed to

987. John ____________________ bring the books with him next week.

a) were supposed to b) are supposed to c) is supposed to

d) will be supposed to e) is being supposed to

988. That letter ____________________ be written yesterday.

a) were supposed to b) are supposed to c) was supposed to

d) will be supposed to e) is being supposed to

989. I ____________________ mail this package last Saturday.

a) was supposed to b) are supposed to c) is supposed to

d) will be supposed to e) is being supposed to

990. He ____________________ leave for Europe. He doesn’t like Brazil anymore.

a) were supposed to b) are supposed to c) is supposed to

d) will be supposed to e) is being supposed to

991. In which room _____ the meeting _______________ happen ?

a) is / supposing to b) are / supposed c) am / supposing to

d) is / supposed to e) are / supposed to

992. On which line _____ I ___________________ write my name ?

a) is / suppose to b) is / supposed c) am / supposed to

d) am / supposed e) are / suppose

993. Jane had to get used to ____________________ on the left.

a) driving b) drive c) drove d) to drive e) is driving

994. Some years ago, we used to ____________________ (live) in a small village but now I live in São Paulo.

a) to live b) living c) live d) lived e) lives

995. Tom used to ____________________ (drink) a lot of coffee. Now, he prefers tea.

a) to drink b) drinking c) drink d) drunk e) drinked

996. (Fuvest 78) Assinale a alternativa que corresponde a seguinte sentença em inglês:

Não deixe de me avisar quando você pretende fazer uma viagem.

a) Don’t fail to advise me if you pretend to travel.

b) Don’t leave me to know when you intend to go for a trip.

c) Don’t let me warn you when you pretend to go for a trip.

d) Don’t leave my advice when you intend to travel.

e) Don’t fail to let me know when you intend to take a trip.

997. (Personal 00) Relacione as colunas A e B, encontrando o Imperativo correto.

Coluna A

1. I’m hungry. 2. I’m very tired. 3. I’m sad today.

4. I’m pissed off. 5. I’m thirsty.

Coluna B

() See a comedy movie.

() Take vacation.

() Eat something.

() Drink some water.

() Chill out and take it easy.

a) 1 – 2 – 3 – 4 – 5 b) 5 – 4 – 3 – 2 – 1

c) 3 – 2 – 1 – 4 – 5 d) 3 – 2 – 1 – 5 – 4

e) 2 – 3 – 4 – 1 – 5

998. (Ufsc 97) Select the proposition(s) which is(are) in the IMPERATIVE FORM:

(01) Please, place all valuables in the hotel safe.

(02) You are advised not to take money on the beach.

(04) We ask you to return your keys before your departure.

(08) You must carry your suitcases.

(16) Don’t make noise at night.

(32) Be careful with your tickets.

– Soma = (_____)

a) 49 (01 + 16 + 32) b) 48 (16 + 32)

c) 50 (02 + 16 + 32) d) 56 (08 + 16 + 32)

e) 17 (16 + 01)

999. (Cesgranrio 91) A synonym for the word ACTUALLY as in This is actually the decaying of the tooth is:

a) now b) today c) really

d) normally e) theoretically

1000. (Uece 99) Marque o PAST TENSE de spend, leave e know:

a) spended – leaved – known b) spent – left – knew

c) spended – left – knew d) spent – leaved – known

1001. (Mackenzie 96) The same as “She little realizes how smart she looks” is:

a) How smart does she realize she looks.

b) How smart she looks she doesn’t realizes.

c) Little she realizes how smart she looks.

d) Does she realizes how smart she looks little.

e) Little does she realize how smart she looks

1002. (Pucrio 99) The only option in which MAKE UP has the same meaning as immigrants make up only 12% of today’s workforce is:

a) The committee is made up of representatives from all the university.
b) You must make up what you owe before the end of the month.

c) She never goes without making herself up first.

d) I can make up a bed for you on the floor.

e) He made up an incredible story about his holiday.

1003. (Pucrio 95) The verb TO ATTEND is used in The first semester I attended college, I became friends with one of the American students in my class. Check the ONLY alternative in which the same verb can be used.

a) The receptionist’s job was to … the phone.

b) The doctor carefully … the patient.

c) The professor … a convention to present his work

d) He … the radio to listen to the news.

e) The interviewer … questions from the public.

1004. (Udesc 99) Choose the correct answer to complete the sentence:

The … offices are very modern.

a) businessmen’ b) businessmens’

c) businessmans’ d) businessmen’s

1005. (Udesc 02) Find the correct answer for the underlined words:

I was watching television.

a) past continuous b) conditional

c) simple past d) present perfect continuous

1006. (Uece 00) O vocábulo BUT, na frase But Bobby Crabtree and his wife thought Matilda was staying with friends that night, classifica-se gramaticalmente como:

a) verbo b) pronome c) conjunção d) advérbio

1007. (Ita 99) Determine a função gramatical de impaired em visually impaired people e de mouse em mouse pad.

a) adjetivo – adjetivo b) verbo – substantivo

c) adjetivo – substantivo d) substantivo – adjetivo

e) verbo – adjetivo

1008. (Acafe 94) Choose the alternative which contains the CORRECT translation for the following sentence:

Yellow is just the right colour for you.

a) O amarelo é a única cor permitida para você.
b) O marrom é apenas uma cor que combina com você.
c) O amarelo é exatamente a cor certa para você.
d) O marrom é a cor exata escolhida para você.
e) O marrom é a única cor certa para você.

1009. (Ufpa 97) Integrative is a synonym for … in the expression integrative medicine.

a) ancient b) traditional c) alternative d) conventional e) complementary

1010. (Puccamp 94) Assinale a letra correspondente à alternativa que preenche corretamente as lacunas da frase apresentada.

“Hi, Jane!”
”Hi, Susan. How have you been?”
”Oh, just fine. What have you done? You look so different!”
”Me? Different? I don’t know.”
”Maybe it’s your hair.”
”Oh, that maybe … .”
”It looks quite nice.”
”Thank you. Well, I’ve got to go. See you around.”
”See you. Bye.”
a) I’m cutting my hair b) I just cut your hair
c) I’m going to have a haircut d) You had a haircut
e) I just had my hair cut

1011. (Afa 05) Read the ad and answer the question:

Lockheed Martin and Sikorsby. Working together for three decades, this team … (I) and integrated … (II) any other team in the world. That includes the SH-60B, … (III) the new MH-60R and MH60S programs. This … (IV) delivers the proven Naval Hawk airframe with advanced multi-mission avionics capabilities to the U.S. Navy and navies worldwide – together we deliver … (V) naval capability to … (VI) customers.

(SiKorsKy)

A United Technology Company

– Fill in the blanks correctly with grammatical subjects that have been asked in the questions below:

I. Use the Present Perfect Tense of the verb to build.

II.
Use a Comparative form of Superiority.

III.
Use a Comparative form of Equality.

IV.
Use the right Possessive case of nouns.

V.
Use the Superlative form of an adjective.

VI.
Use the right possessive adjective.

a) has built/ more naval helicopters than/ as well as/ team’s synergy/ the best/ our.

b) have build/ many naval helicopters as/ so good as/ teams’ synergy/ the better/ ours.

c) had build/ much more helicopters than/ less well as/ team synergy’s/ more and more/ us.

d) has builded/ less helicopters than/ not so bad as/ team synegys’s/ the most/ we.

1012. (Personal 02) Read carefully the sentences below and try to find the correct one:

a) Daniel and Marla are going to buy a new and expensive sport car to his son.

b) The collected data is important to discover the average age of our students.

c) The newcomer neighbours have a two-year-old baby and are planning to have another child before the next X-mas.

d) They are looking up the lost documents inside the office but I think that they won’t find it before the meeting.

e) Parker is used to read the Bible before sleep. He is a very Catholic man.

>> Causative Form: “I HAD MY HAIR CUT” = TIVE MEU CABELO CORTADO = CORTARAM MEU CABELO !!!
1013. Change the following sentences to causative form, according to the pattern:

1)
I cut my hair once a month. I have my hair cut once a week.

2)
We must paint our house soon.

3)
I should shine my shoes

4)
I expect to repair my radio soon.

5)
I mailed those letters yesterday.

1014. Add a past participle in your own words:

1)
We should have our house ___________________

2)
I must get this watch ___________________

3)
I had this suit ___________________

4)
She had her photo ___________________

5)
I must go to the dentist to have five teeth __________

6)
She has had her nails ___________________

7)
We always have our grass ___________________

8)
I must get these shoes ___________________

10)
Yesterday John had his leg ___________________

11)
George had his nose ______________________ in a fight.

12)
You should have that rug ___________________

1015. Nas questões 1 à 8, transforme os enunciados em CAUSATIVE – FORM.

1.
My wife cleaned my clothes.

a) My wife cleans my clothes. b) My wife will clean my clothes.

c) My wife had my clothes cleaned. d) My wife my clothes cleaned.

2.
I have pressed my suit.

a) I pressed my suit. b) I have my suit pressed. c) I my suit pressed.

d) I had press my suit.

3.
You ought to check the motor in your car before starting your trip.

a) You ought to have the motor checked in your car before starting your trip.

b) You ought to the motor check in your car before starting your trip.

c) You ought to the motor checked in your car before starting your trip.

d) You check the motor ought to in your car before starting your trip.

4.
I must fix my car, clean the house, bring the children up and dye my old dress.

a) I must my car fix, clean the house, bring the children up and dye my old dress.

b) I my car must fix, clean the house, bring the children up and dye my old dress.

c) I must have fixed my car, clean the house, bring the children up and dye my old dress.

d) I must have my car fixed, clean the house, bring the children up and dye my old dress.

5.
She is going to manicure her nails.

a) She is going to manicured her nails.

b) She is going to her nails manicure.

c) She is going to have manicure her nails.

d) She is going to have her nails manicured.

6.
I must repair my watch.

a) I must repaired my watch.

b) I must to repair my watch.

c) I must to have repair my watch.

d) I must have my watch repaired.

8.
I pulled two teeth yesterday.

a) I pulled yesterday two teeth.

b) I pulled have two teeth yesterday.

c) I have pulled two teeth yesterday.

d) I had two teeth pulled yesterday.

1016. John doesn’t know anything about engineering and he needs a new building.

a) He will build a new building

b) He builds a new building.

c) He will a new building have building.

d) He will have a new building built

1017. Everybody knows about the pollution’s effects. The fishes are losing their oxygen.

a) The fishes are going to destroy their waters

b) The fishes are destroying their waters

c) The fishes are having their waters destroyed

d) The fishes are their waters destroying.

1018. I am at home. I have a big clock and it is 30 minutes slow. I know how to correct it and nobody is at home with me.

a) I am going to have a clock.

b) I will have a clock.

c) I will need to have my clock corrected

d) I can correct it by myself

1019. We are living in a terrible world, which is polluted every day.

a) You, student, is destroying the world

b) You, student, are having your world destroyed

c) You, student, are destroying the world

d) You, student, are the world destroying

(CONJUNÇÕES

	TIPOS DE RELAÇÃO
	CONJUNÇÕES

USUAIS
	EXEMPLOS

	Causal

(Reason)
	because, since, as, in case, for
	(I didn’t know Ruth was married, since she rarely talked about herself.

(As Katie was traveling, it was a good time for her mother to have the house painted.

	Temporal

(Time)
	after, since, as,

while, until, when, before, as soon as, then
	(“As men journeyed in the east, they came upon a plain in the land of Shinar.”

(Sarah’s father died when she was young.

(Jeff had left the house before it began to rain.

(Janice and I have been friends since we were children.

(I heard Bem’s voice as soon as I entered the house.

	Consecutiva

(Result)
	so that, and so, consequently
	(“Come, let us (…) confuse their speech, so that they will not understand what they say to one another.”

(She couldn’t get her car out, and so I had to move my car.

	Conclusiva

(Conclusion)
	therefore, thus, like this, then, so, hence
	(The T-shirts were cheap, so I bought three of them.

(It was snowing, hence we stayed at home.

	Finalidade

(purpose)
	in order to, so that, so
	(They had to leave very early in order to get there in time for the meeting.

(I studied hard so that I could pass the exam.

(Pat had her breakfast at six so she could leave by seven.

	Concessão

(Concessive)
	although, though, in spite of (= despite of), while, whereas, even though
	(Although I have a full-time job, I myself clean up my room.

(Though I live near my grandparents, I rarely visit them.

(In spite of / Despite of Luke’s bad temper, I adore him.

(While the weather forecast has been good this week, next week it may be bad.

	Modo

(Manner)
	as if, (just) like,

as (em geral com uma oração logo após ou indicando um situação real !!)
	(Sometimes, Janet behaves as if she were a child.

(You’re talking just like my mother.

(During the war this hotel was used as a hospital (so it really was a hospital).

(Everyone os ill at home. Our house is like a hospital. (it isn’t really a hospital).

	Adição

(Addition)
	And, moreover, furthermore, besides, in addition (to)
	(Jack is fat; moreover, he is sick.

(Fluminense is a great soccer team. In addition, it is the leader of titles gotten in Rio nowadays.

	Contraste

(Contrast)
	but, yet, however, nevertheless
	(He was angry nevertheless he listened to me

1020. Check the alternative that completes the questions 1 to 10 correctly.

1) Anny has lived in Recife _________ she was nine.

a) since b) while

2) We were having breakfast _________ Edward arrived.

a) until b) when

3) I took care of Jennifer’s children _________ she was traveling.

a) before b) while

4) Isaac’s parents supported him _________ he found work.

a) until b) when

5) I called the police immediately _________ hearing the explosion.

a) after b) until

6) Neil hasn’t seen Amanda _________ they left school.

a) while b) since

7) Dinner was ready _________ Eric got home.

a) until b) before

8) We arrived at Ethan’s house _________ he was leaving.

a) as b) since

9) Nicole hasn’t been to a pub _________ her last birthday.

a) because b) since c) when

10) _________ Dean hadn’t studied for his test, he decided not to go to school.

a) As b) While

Os conectivos (LOCUÇÕES CONJUNTIVAS) mais freqüentemente usados são:

	(Em primeiro lugar

(Para começar
	First of all / In the first place / To begin with

	(De acordo com ...
	According to

	(Principalmente
	Especially / Mainly

	(A principal razão

(O principal motivo
	The main reason

	(A partir de agora

(De agora em diante
	From now on

	(Por enquanto (passado)

(Até agora
	So far / Up till now

	(Por enquanto (futuro)

(Até que mude de idéia.
	 for some time. / for a while. / For the time being

	(Ainda não
	 not yet.

	(Nesse meio tempo

(Enquanto isso
	In the meantime / Meanwhile

	(Em meio a
	In the midst of

	(Via de regra
	As a rule

	(Sempre que
	Whenever

	(À medida em que o tempo passa
	As time goes by

	(A propósito, por falar nisso
	By the way

	(Pelo que eu sei,

(Pelo que me consta

(Que eu saiba
	As far as I know / As far as I can tell / To the best of my knowledge

	(No que se refere a mim

(No que diz respeito a mim
	As far as I’m concerned

	(Do ponto de vista de
	From the standpoint of

	Sem dúvida
	Without a doubt …/ Of course

	(Da mesma forma que
	In the same way that

	(De maneira (forma) que
	So that/ In order that

	(Desde que
	As long as

	(Em outras palavras

(O que eu quero dizer

(Quer dizer / Ou seja
	In other words / What I’m trying to say / That is

	(Por um lado
	On the one hand

	(Por sua vez
	In his/her/its turn

	(Por outro lado

(Em compensação
	On the other hand

	(Da mesma forma

(Por seu turno
	Likewise

	(Enquanto que

(Ao passo que
	While/ Whereas

	(Entretanto

(No entanto
	However

	(Embora

(Mesmo que
	Although/ Even though/ Even if

	(Em último caso
	As a last resort

	(Mesmo assim
	Nevertheless / Still

	(Apesar de
	In spite of/ Despite

	(Além disto
	Besides that / In addition to that

	(Não apenas …, mas também
	Not only …, but also

	(Afora isso
	Aside from that

	(Pelo menos …
	At least …

	(De qualquer modo

(Seja como for
	Anyway / At any rate / In any case

	(Senão/ Caso contrário
	Otherwise

	(Ao contrário de
	Unlike

	(Em vez de/ Ao invés de
	Instead of/ In place of

	(A não ser que
	Unless

	(A não ser por

(Com exceção de
	Except for

	(Uma vez que/ Já que
	Since

	(Por exemplo
	For example / For instance

	(Em função de/ Devido a
	In face of/ Due to

	(Por esta razão

(Neste sentido

(Desta forma

(Diante do exposto

(Levando isto em consideração
	For this reason / With this in mind

	(Portanto
	Therefore / So

	(Finalmente / Por fim
	Finally / At last

	(Levando tudo isso em consideração

(Em resumo
	All things considered / Finally / In summary

1021. (Mackenzie 96) Indicate the alternative that best completes the following sentences:

I – Study harder; … you’ll fail.

II – I know nothing about it; … , I can’t help you.

III – The editors continue to publish, … irregularly, two journals.

IV – … being a good actor, he is also an excellent soccer player.

a) I – otherwise; II – thus; III – despite; IV – Besides

b) I – although; II – therefore; III – for; IV – And

c) I – so; II – so that; III – but; IV – Moreover

d) I – or else; II – consequently; III – besides; IV – Also

e) I – also; II – as a consequence; III – then; IV – In addition

1022. (Uel 95) Assinale a alternativa que completa corretamente a sentença abaixo:

… he is lazy, he makes a lot of money.

a) But b) Thus c) Due to d) Unless e) Although

1023. (Cesgranrio 95) The sentence Though overshoppers later experience considerable remorse, they find shopping exciting contains an idea of:

a) addition b) alternative c) cause

d) condition e) contrast

1024. (Fgv 95) Marque a alternativa que contém a palavra que preenche melhor a lacuna do texto a seguir:

The new economic order was supposed to bring rapid growth for the industrialized nations, as emerging capitalist countries joined a global free trade system … brutal competition from the Third World and the Soviet block has stalled the developed nations.

a) because b) instead c) moreover

d) therefore e) while

1025. (Mackenzie 96) Indicate the alternative that best completes the following sentence:

Yes, I know Mario quite well; … , I … to see him at the club last weekend.

a) furthermore – had b) thus – wanted

c) in fact – happened d) whereas – waited

e) despite – liked

1026. (Mackenzie 96) Indicate the alternative that best completes the following sentence:

He had a headache; … , he … the invitation.

a) hence – declined b) then – dismissed

c) otherwise – refused d) so – quit

e) however – failed

1027. (Unirio 96) The word SO in So despite the extent to which loneliness affects nearly everyone at various times, it presents a challenge to researchers expresses:

a) comparison. b) consequence. c) purpose.

d) contrast. e) cause.

1028. (Cesgranrio 90) Mark the word that can appropriately be used to fill the blank and expand the sentence Men not only cry less frequently, … they also do it somewhat differently.
a) yet b) but c) and

d) although e) however

1029. (Uel 97) Marque a alternativa correta:

I’d like to talk to him … he arrives.

a) while b) rather than c) since d) as soon as e) because

1030. (Pucsp 98) No período The struggle to have a piece of land to work on for a decent living has produced rifes and conflicts between the landless peasants, ON ONE HAND, and the powerful landowners and the government, ON THE OTHER, as expressões on one hand e on the other indicam uma relação de:

a) alternância b) adição c) oposição

d) conseqüência e) causalidade

1031. (Mackenzie 96) Indicate the correct alternative to fill the blanks bellow:

… you know, Jack is a soldier, but he walks … a general.

a) How/ how b) As/ like c) As/ as

d) Like/ as e) How/ like

1032. (Uel 01) Na
egative Carr, HOWEVER, thought of a way to spot them, a palavra HOWEVER poderia ser substituída por:

a) nevertheless b) also c) since d) never e) but

1033. (Uerj 01) A single conjunction may express multiple meanings. ln Short of trying to collect every book in existence, as a library does, the word AS conveys the idea of

a) cause b) comparison c) simultaneity d) contradiction

1034. (Ufce 00) The sentence Yet their ambitions and their dreams are a mirror image of our own – and our response to them says a great deal about us as individuals, as a country is equivalent in meaning to

a) In other words, their ambitions and their dreams are a mirror image of our own – and our response to them says a great deal about us as individuals, as a country.

b) As a result, their ambitions and their dreams are a mirror image of our own – and our response to them says a great deal about us as individuals, as a country.

c) In addition, their ambitions and their dreams are a mirror image of our own – and our response to them says a great deal about us as individuals, as a country.

d) Similarly, their ambitions and their dreams are a mirror image of our own – and our response to them says a great deal about us as individuals, as a country.

e) Still, their ambitions and their dreams are a mirror image of our own – and our response to them says a great deal about us as individuals, as a country.

1035. (Uff 01) In the sentence In the meantime, Judge Robert Kaye will issue his final judgment on the jury’s verdict, IN THE MEANTIME could be replaced by:

a) during b) nevertheless c) actually d) meanwhile e) however

1036. (Ufma 00) REGARDLESS OF WHAT in the sentence They are sick and need to be helped, regardless of what they believe can be replaced by:

a) whether b) because of c) whatever d) in spite of e) so

>> PHRASAL VERBS

1037. (Mackenzie 96) Choose the correct alternative. Indicate the meaning of catch on to in the following sentence:

We didn’t quite CATCH ON TO what the teacher said.

a) reach the same standard or level b) hear

c) confirm d) believe e) understand

1038.(Vunesp 90) Assinale a alternativa que preenche corretamente a sentença a seguir:

He took … his hat.

a) off b) out c) in d) into e) on

1039. (Uece 97) Split up in After getting stores and various other commodities together in Mamfe, John and I decided to split up means that…
a) they decided to separate.

b) they decided to end their relationship.

c) they decided to stay together.

d) they decided to talk over their plans.

e) they decided to sleep together.

1040. (Uel 97) Assinale a tradução correta dos termos em maiúsculo:

I DON’T FEEL LIKE being indoors all day. Let’s go for a long walk.

a) Não estou com vontade b) Não acho ruim

c) Não creio que é uma boa idéia d) Não concordo

e) Não estou pensando em

1041. (Cesgranrio 98) The verb to go may be followed by many adverbial particles and prepositions that add different meanings to it. Match the two columns and then mark the correct alternative:

I – go up II – go on III – go away IV – go by

r. continue s. leave t. rise u. move v. pass

– Mark the correct match.

a) I – T; II – U; III – S; IV – R

b) I – T; II – R; III – S; IV – V

c) I – T; II – V; III – U; IV – R

d) I – U; II – R; III – S; IV – V

e) I – U; II – V; III – S; IV – R

1042. (Udesc 97) Choose the CORRECT answer:

The woman is TAKING CARE of her baby.

– She is:

a) looking back on her baby. b) looking for her baby.

c) looking after her baby. d) looking down on her baby.

e) looking over her baby.

1043. (Afa 86) Qual alternativa possui os três verbos na ordem natural de seu uso?

a) wake up/ sleep/ get up b) sleep/ get up/ wake up

c) get up/ wake up/ sleep d) sleep/ wake up/ get up

1044. (Ciaba 00) “Is that my new TV in that package?’

 “Yes, just … ”

a) open it up, take it out, plug it in and turn it on.
b) open it up, take it off, plug it on and turn it on.
c) take it out, open it on, plug it off and turn it up.
d) take it in, plug it out, turn it down and open it up.
e) open it out, take it up, turn it on and plug it on.
>>> QUESTÕES MISTAS DE PROVAS MILITARES <<<

(de vocabularies / gramática)

PROVA DE INGLÊS – EFOMM 2005

Questions 1 to 5 will be based on part of the lyrics of a song by “The Beatles”:

** The long and winding road – The Beatles**

1- The long and winding road

2- That leads to your door

3- Will never disappear

4- I’ve seen that road before

5- The wild and windy night

6- That the rain washed away,

7- Has left a pool of tears,

8- Crying for the day

9- Don’t let me standing here
10- Lead me to your door

In verse 1 the adjective winding means

(a) short and narrow.

(b) abrupt and dirty.

(c) with bends and turns.

(d) full of wind.

(e) wide and straight.

In verses 4 and 7 the verb tense is used to express an action that

(a) happened at an indefinite point in the past.

(b) will be a future reality very soon.

(c) will be completed before a future time very soon.

(d) was no doubt limited by two points in the time line, both in the present.

(e) is continuous in the present.

In verse 6, the verb tense attributed to the rain means

(a) an action that was partially successful.

(b) an action that was never fulfilled.

(c) that the rain could not remove it completely.

(d) an action that was a complete success.

(e) that the rain was a light one.
In verse 5, it is clear that, in that specific night, the weather was

(a) calm.

(b) foggy.

(c) windless.

(d) stormy.

(e) very good.

In verse 5, the adjective windy means

(a) full of water.

(b) full of currents of air.

(c) illuminated fully.

(d) very hot.

(e) very calm.

(Questions from 6 to 10 will require that you choose the only option with the correct verb tense.

Susie was watching TV when her husband _______________.

(a) arrived

(b) had arrived

(c) was going to arrive

(d) has arrived

(e) would arrive

Martha recommended that her son ____________ appropriately.

(a) would have behaved
(b) behaves

(c) behave

(d) had behaved

(e) has behaved

Oh gosh! I’m fed up with ___________ on so many busy streets!

(a) drive

(b) drove

(c) driving

(d) has driving

(e) has driven
If my boss had not phoned the police on the spot, the thief ______.

(a) would get away with it
(b) got away with it

(c) should got away with it

(d) would have gotten away with it

(e) has gotten away with it

So far the President _____________.

(a) has not been elected

(b) will never be elected

(c) would be elected soon

(d) had been elected

(e) would have been elected

Choose the only option with the correct preposition.

Getting ____ early in the morning is good to health providing you sleep well.

(a) up

(b) on

(c) in

(d) under

(e) away

Choose the only option with the correct preposition.

What _______ earth are you doing here so early in the morning?

(a) under
(b) on

(c) in

(d) at

(e) behind

1045. ANULADA

Choose the alternative that best completes the dialog below.

Tom: ‘Do you always get good marks on _____________examinations ?’

John: ‘Yes, I do. I guess it’s because I do________________homework assignments and study a little every day.’

Tom: ‘How about Anne ? Are___________grades good too ?’

John: ‘Yes, She’s very smart and enjoys studying hard.’

(a) your – mine – hers

(b) your – me – yours

(c) yours – mine – your

(d) your – my – her

(e) your – my – hers

Choose the only option with the correct preposition.

Watch ____ for those loose bricks!

(a) at = Olhe para
(b) in = Olhe para dentro
(c) out = Observe
(d) after = Ajude
(e) away = Vire o rosto / Olhe para outro lado / Desvie o olhar

Remarking has to do with________________.

(a) seeing

(b) saying

(c) thinking

(d) singing

(e) cheating

Choose the best answer to complete the sentence .

‘The widow shot_______________by accident.’

(a) yourself

(b) himself

(c) istself

(d) herself

(e) myself

Mark the sentence which must be completed with ‘on’ and ‘in’ , in the same sequence.

(a) ‘I was talking ON the phone when I heard a knock ON the door.’

(b) The boy got a bike ON his birthday, and is now keeping it IN his relative’s garage.

(c) The Smith family lives IN the countryside, ON a very cozy farm house.

(d) Bob was invited to speak AT the conference ON behalf of the company’s president.

(e) Several workers decided to go ON strike ON the same day their boss announced his bankruptcy.

In the sentence: ‘You may be wrong, but you may be right.’, May means.

(a) permission

(b) ability

(c) deduction

(d) obligation

(e) possibility

All our words can be classified into different categories which we call parts of speech. Identify the parts of speech of the words in italics.

1) That’s no help at all.

2) The pot boiled over after a while.

3) No one but John left.

4) John suffers from pneumoconiosis.

5) The family moved to greener pastures.

(a) noun – adverb – conjunction – noun – noun

(b) noun – adverb – preposition – noun - adjective

(c) noun – preposition – preposition – noun –adjective

(d) verb – preposition – conjunction- noun – adjective

(e) verb – preposition – conjunction – adjective – noun

PROVA DE INGLÊS - EFOMM 2004

(GABARITO NO FINAL DA PROVA)

You are now required to choose the CORRECT prepositions in order to appropriately answer the next four questions (Questions (1- 4).

1065.
Sally based her opinion ________ Stephen Hawking’s theory on Black Holes.

(a) under (b) in (c) beneath (d) at (e) on

1066.
I am __________ top of the world looking _________ on Creation and the only explanation I can find is that I love you.

(a) at / up (b) in /above (c) under / above (d) on / down

(e) after / in

1067.
On that occasion, I was sure that my mother would not approve ____ you.

(a) of (b) over (c) no preposition (d) at (e) without

1068.
 Besides running and maintaining the main propulsion machinery ____ the ship, the Engineer Officer has a great deal ____ auxiliary machinery to look _____.

(a) in / on / about (b) of / of / after (c) out / in / above

(d) on / of / at (e) in / on / out

You are now required to choose the CORRECT tenses of the verbs in brackets in order to appropriately answer the next four questions (Questions 5-8).

1069.
Mary Stuart _______________ (never, to give) the chance of defending herself before being executed in 1634.

(a) is never given (b) was never given (c) would never be given

(d) had never been given (e) has never been given

1070.
I wish I _________ as rich as Onassis! I would be very happy!

(a) were (b) have been (c) had been (d) was (e) would be

1071.
 She was just sixteen and all alone,

 when I came to be,

 so we ________ (to grow) up together,

 my mom child and me.

(a) shall grow (b) growes (c) do grow (d) growed (e) grew

1072.
If Susie ______________ (not, to be) so rude to her former math teacher last week, he _________ certainly ___________(to do) his best to help her.

(a) were not / will / do

(b) is not / would / had done

(c) would not be / was / done

(d) were not / would / have done

(e) is not / will / have had been

1073.
__________ _______ the most updated news about the war in Corea.

(a) There are (b) These were (c) That is (d) Those are

(e) There were

1074.
Sam insisted that Susie _____________ with him until the next morning.

(a) had stayed (b) stayed (c) would stay (d) have stayed

(e) stay

1075.
“One man’s meat is another man’s poison”. It means that

(a) we will have everything we desire providing we persist.

(b) our necessities are the same, regardless of our personal lives.

(c) we will never have everything we desire to.

(d) human beings’ necessities are distinct.

(e) everybody has the same point of view.

(JUST THE WAY YOU LOOK TONIGHT (ROD STUART)

1. Someday when I’m awfully low

2. When the world is cold

3. I will feel a glow

4. Just thinking of you

5. And the way you look tonight

6. You’re so lovely

7. With your smile so warm

8. And your cheeks so soft

9. There’s nothing for me but to love you

10. And the way you look tonight

11. With each word, your tenderness grows

12. Tearing my fears apart

13. And that laugh that wrinkles your nose

14. Touches my foolish heart

15. Yes your lovely, never ever change

16. Keep that breathless charm

17. Won’t you please arrange it

18. Cause I love you

19. Just the way you look tonight

 20. Just the way you look tonight ...

1076.
In verse 1 of the Lyrics we find the adverb awfully, which means

(a) absolutely. (b) terribly. (c) fortunately. (d) wishfully.

(e) certainly .

1077.
Verse 12 exploits the expression Tearing my fears apart, which means that

(a) all bad feelings are gone.

(b) the author feels uneasy.

(c) the feelings are not reciprocal.

(d) all the feelings of love are useless.

(e) the author is not certain about his feelings.

1078.
The word laugh in verse 13 is an expression of

(a) anger. (b) distress. (c) happiness. (d) hate. (e) sorrow.

1079.
The expression never ever change in verse 15 means

(a) change as you wish.

(b) often change your behavior.

(c) never proceed as you usually do.

(d) change your reactions as often as you can.

(e) continue being as you are.

1080.
Regarding the impact the lady’s appearance caused, the word breathless in verse 16 means

(a) simple. (b) light. (c) unimportant. (d) remarkable.

(e) awful.

(You are now required to select the WRONG option among the ones stressed in the next three questions (Questions 1081-1083).

1081.
Every society changes, but not change at the same rate or in the same direction.

(a) Every society (b) but not change. (c) same rate.
(d) In. (e) same direction.
1082.
How many people know that the Brooklyn Bridge, built in 1883, were the world’s first suspension bridge?

(a) Many. (b) Built. (c) Were. (d) Suspension. (e) Bridge.

1083.
Perhaps was his own lack of proper schooling that led Horace Mann to struggle for the most important reforms in education.

(a) Perhaps was. (b) Proper schooling. (c) Led.

(d) For the most important. (e) In education.

1084.
Select the CORRECT verb tense

· What time is it, Sam?

· Oh, it’s ten o’clock sharp.

· Good, by noon, my wife _____________ the new worksheet.

(a) was finishing (b) would finish (c) had already finished

(d) will have finished (e) have been finishing

>> CFOE <<
1085. _______ is Elizabeth at the club? To start her dance course.

A) Why
B) When

C) Where

D) How

1086. ______ pants are these? They're mine, of course!

A) Who

B) When

C) Where

D) Whose

1087. _____ tall are you, Nelson? I'm taller than you, Patty.

A) What

B) Who

C) Which

D) How

1088. Kathrin is a famous top model in Australia, ______?

A) isn't she
B) isn't Kathrin

C) is not

D) not is

1089. All the comparisons below are correct, EXCEPT:

A) Jane is less talkative than her sister Sue.

B) Mary is as thin as the Spanish teacher.

C) Paul is more short than the mechanic.
D) Susan is more interested in Science than you.

1090. Lucy should travel next holiday because she is too tired: Should can be repalced by:

A) Must

B) Had better
C) Can

D) Could

1091. In: "The gentleman insisted on giving me a ten-dollar reward for my honest." Ten-dollar can be classified as:

A) An adjective.
B) A noum

C) A preposition.

D) A pronoun.

1092. The word beneath in " I noticed a woman's purse beneath a table in the corner" can be classified as:

A) A preposition
B) An adverb

C) A pronoun

D) A verb

 1093. The word ederly in... "and moments later an ederly couple returned in a panic"... can be considered:

A) A adverb

B) An adjective
C) A verb

D) A pronoun

TEXTO

One Saturday night, during a visit to a fast food restaurant with my wife and children , I noticed a woman's purse under a table in the corner. I gave the purse to the manager, and moments later an elderly couple returned in a panic to claim it. The gentleman insisted on giving me a ten-dollar reward for my honesty.
In the car on our way home , my four kids began singing, "For He's a Jolly Good Fellow . " I explained that I had done nothing extraordinary , but appreciated the song anyway.
"We're not singing about you, daddy," they responded. "We're singing about the man who gave us ten dollars."

1094. The best tittle for this passage wolud be:

A) Time is money

B) Sing a happy song

C) Honest always pays
D) Respect people at the restaurant

1095. The couple were in panic because:

A) They were too tired.

B) The wife had left the purse in the restaurant.
C) They didn't have enought money to pay the bill.

D) It was time for them to rest a little.
QUESTÕES DE AFA
· Read the text below to answer questions from 1 to 4.

IT`S MORE THAN FLYING !!

The Air Force is not just airplanes. It’s men and women _____ are integral parts of a closely knit organization.

Being an Air Force cadet says something about you. It’s an indication _____ you have imagination and drive to get things done. Nothing of real and lasting value can be accomplished without dedicated people. That’s why the Air Force is seeking people _____ are selflessly loyal their country, the Air Force and themselves.

You can become an Air Force officer proudly working at a demanding and challenging profession _____ calls for dedication, hard work and discipline, but also offers many personal rewards.

Accept the challenge.

Be an Air Force cadet.

The experience can change your life.

1096. Select an alternative to complete the blanks.

a) that / of that / _____ / that

b) who / _____ / who / which

c) which / that / which / _____

d) that / of which / _____ / who

1097. In the second paragraph, the pronoun “it” refers to

a) an indication.

b) something about you.

c) being an Air Force cadet.

d) nothing of real lasting value.

1098. The correct interrogative form of the sentence “The Air Force is not just airplanes.” is:

a) Isn’t the Air Force just Airplanes ?

b) Is there just airplanes in the Air Force ?

c) Are not just airplanes in the Air Force ?

d) Does the Air Force isn’t just airplanes ?

1099. According to the text we could say that “nothing of real and lasting value can be accomplished by

a) the Air Force.”

b) the seeking people.”

c) dedicate people.”

d) their imagination.”

1100. Talking about numbers, “six” is to twelve” the same way “_____” is to “one thousand”.

a) five dozen b) five hundred c) half a million d) five thousand

1101. 08.00 p.m – Mike had several glasses of wine.

12:00 a.m. – Mike had an accident.

What could you say about Mike at this present moment ?

a) Mike will have gone home earlier then.

b) He has been driving drunk for many hours.

c) Mike can’t drive very well after the accident.

d) After he’d drunk several glasses of wine, Mike had an accident.

1102. The sentence “just do it”, which is Nike’s slogan, is in

a) the present tense. b) the present perfect tense. c) the imperative.

b) the contracted emphatic form.

1103. The past tenses are correct in:

a) meant – shook – understood – shaved

b) taught – touched – lent – earnt – burnt

c) kept – trusted – bought – stealed – owned

d) dreamt – spoke – hurted – realized – thought

1104. Choose the right alternative to complete the blanks.

“The airplane _____ at 3000 feet _____ the airport when the pilot _____ something was happening with one of the engines.”

a) had flown / over / repaired b) was flying / above / noticed

c) had been flying / on / had been d) has flown / up / had communicated

1105. Find the alternative that best completes the three sentences below.

“Microsoft’s Explorer aims at _____ its users with quick access to the web.”

“As the class was almost over the students didn’t bother _____ he exercise.”

“She offered _____ us and I think that was very nice of her.”

a) to give / doing / her help

b) providing / to start / to help

c) to provide / answering / helping

d) program / finishing / her helping

(Questions from 1106 to 1109 refer to the text below.

The subject of flight has fascinated us for thousands of years. Our distant ancestors first envied the birds and scratched pictures of them _____ rock walls. That was a primitive way of expressing wonder at the fenomenon of flight and a desire _____ share it. _____ the classical myth, the architect Daedalus and his son Icarus fastened wings _____ their bodies with wax. Icarus, flying godlike too near the sun, was destroyed when the wax melted.

1106. Complete the text with the missing prepositions.

a) in / of / In / at

b) on / to / In / to

c) for / to / To / in

d) over / in / From / on

1107. We can say that our distant ancestors

a) wished wings like a bird’s.

b) sent the bird’s scratches away.

c) flew fast with wings like gods.

d) broke the bird’s pictures on the wall.

1108. In the text we can find

a) one relative pronoun. b) two personal pronouns.

c) four objective pronouns. d) three possessive adjectives.

1109.. The word “when” belongs to

a) a noun clause b) a relative clause.

c) an objective clause. d) an adverbial clause.

(In questions 1110 to 1118 choose the alternatives which fill in the blanks correctly.

1110. The Brazilian economy seemed to be getting _____ when the Asian financial crisis took place and drastically affected FHC’s government.

a) better and best b) better and better c) the best financial d) heavy and heavier

1111. That day Michael managed to control himself because he’s not _____ his brother. He is _____ he should be at his age.

a) as impulsive as / much more reasonable than

b) the most impulsive of / more reasonable than

c) the least impulsive than / the most reasonable of

d) less impulsive than / very much reasonable than

1112. “My friend would still be living in New York if his father hadn’t died in the countryside.” So you can come to a conclusion that he

a) would live in New York if his father.

b) is taking care of his father in the countryside.

c) still lives in New York and not in the country now.

d) lost his father in the countryside, not in New York.

1113. Read the paragraph to tell what the underlined words are respectively.

“Spit it out! People who let the world know how they feel may be healthier than those who keep their remorse to themselves, experts say. People who never complain may not have enough self - respect. If you don’t complain when you’ve got a legitimate grievance, it implies you don’t think you deserve good things.”

a) relative pronoun / conjunction / relative pronoun / conjunction

b) conjunction / interrogative determiner / conjunction / relative pronoun

c) interrogative pronoun / conjunction / relative pronoun / interrogative

 determiner

d) relative pronoun / interrogative determiner / interrogative pronoun /

 conjunction.

1114. “Prince Charles, heir apparent to the throne of England, had a story od a deeply troubled marriage with princess Diana”. The pronunciation of the world “heir” is just like the word

a) “air” b) “ear” c) “hair” d) “hare”

1115. Select a sequence of words to complete the following paragraph correctly:

“We don’t pronounce the sound of the consonant T in the words _____ and _____. The sound of the vowel E after the consonant F in the words _____ and _____ isn’t usually pronounced either. The H is also omitted when we say _____. These are things we must learn in English !”

a) startle / often / differentiate / referee / haste

b) whistle / turtle / conference / preferment / honest

c) castle / fasten / difference / reference / honorable

d) wrestle / mostly / preference / different / horizon

1116. Choose the alternative which express the same idea of the sentence below, but changes all the nouns to its corresponding gender, masculine or feminine.

“The bachelor, who is the widower’s son, should date with our niece, a bright student from Colorado University.”

a) The bacheless, whi is the widower’s son, should date with our

 nephewer ...

b) The spinster, whi is the widower’s son, shoud date with our

 nephew...

c) The spinster, who is the widow’s daughter, should date with our

 nephew ...

d) The spinsteress, who is the widower’s daughter, shoud date with our

 niecetor ...

1117. “Although the ultimate meaning of life is mysterious, it affects every moment that we live. What we believe about the meaning of life influences what we value and every choice we make.”

The word “ultimate” in the is used as

a) a synonym of “mysterious”.

b) a noun that means “last one”.

c) an adverb of time, the same as “lately”.

d) an adjective that means “fundamental”.

1118. Choose the alternative which has its adverbs in the most usual order following a verb of movement.

a) There go our bus now down the lane.

b) Vicky danced beautifully yesterday at the party.

c) He sat on the chair very quickly when the teacher called his name.

d) Mike entered fast by the open door when he heard she was crying his

 name.

Question 1119 refers to the text below

Everyone has something to learn from _____ Kosovo. But _____ keenest students of the war should be those who like in Western Europe. Other place in _____ world have seen as much or more bloodshed since _____ end of the cold war. But only _____ Europe has medieval hatred taken hold so close to the heart of what boastfully supposes itself to be _____ rational, sophisticated civilization.

1119. The pronoun “itself” in the text refers to

a) the heart of a medieval continent.

b) the European continent as a whole.

c) a rational, sophisticated civilization.

d) a continent which is the heart of the world.

1120. Assinale a alternativa que corretamente preenche as lacunas I, II e III, respectivamente:

- The girl to
[image: image6.wmf]

I

I spoke is your classmate.

- That is the teacher
[image: image7.wmf]

II

car was stolen.

- The room
[image: image8.wmf]

III

window is broken will be cleaned tomorrow.

 I II
 III

a) who that
 which

b) who whose whose

c) whom which that

d) who whose whose

1121. The pianist I told you about lives in
[image: image9.wmf]

I

one-story building on Main Street. Although she isn’t
[image: image10.wmf]

II

professional musician, she plays
[image: image11.wmf]

III

piano extremely well.

 I II III

a) an a the

b) • • a

c) a a the

d) an • •

- Os testes de 1122 a 1125 referem-se ao anúncio abaixo, extraído de um jornal local:

OPERATOR TECHNICIANS

Specialty Minerals do Brasil, an international, research-based company, (I) several openings for Operator Technicians at its plant in Jacarei. The successful candidate will be responsible (II) operating a computer-controlled process, performing quality control lab tests, unloading of bulk product, loading tanker trucks with finished product, and other duties as assigned. Qualifications include a two-year technical degree and/or several years experience working with computer based process control equipment, besides heavy emphasis on chemical industry control operator experience. The plant is a continuous operation and the employee will be on a rotating shift which includes some weekends, and overtime. Successful candidates must be able to (III), read and write in English.

Specialty Minerals offers a competitive pay and benefits package plus the opportunity to work (IV) in a responsible and (V) position.

Please send résumé to.....

1122. Algumas das atribuições do cargo oferecido pela Specialty Minerals do Brasil incluem:

I. Execução de testes de controle de qualidade.

II. Disponibilidade para viagens ao exterior.

III. Recebimento e despacho de carga.

-De acordo com o anúncio, est(á) (ão) correta(s):

a) Apenas a I.

d) Todas.

b) Apenas a II.

e) Nenhuma.

c) Apenas a III.

1123. O cargo exige que o candidato:

I. Trabalhe em turnos.

II. Tenha disponibilidade para horas extras nos finais de semana.

III. Aprenda a falar, ler e escrever em inglês.

- De acordo com o anúncio, est(á) (ão) correta(s):

a) Apenas a I.

 d) Todas.

b) Apenas a II.

 e) Nenhuma.

c) Apenas a III.

1124. As lacunas I, II e III devem ser preenchidas respectivamente por:

 I II III
a) Has for speak

b) Have by speaking

c) Have for spoken

d) Has for speak

1125.. Consider the questions below and mark the correct item:

(I helped him without __(I)__ interest.

(I haven’t __(II)__ good news for you

(The police searched your car everywhere, but they found it __(III)__

(He asked for __(IV)__ milk. but she didn’t have __(V)__

a) I - any / II - any / III - nowhere / IV - some / V - any

b) I - any / II - no / III - no one / IV - something / V - any

c) I - some / II - any / III - nowhere / IV - some / V - any

d) I - some / II - any / III - everywhere / IV - some / V - any

>>>AFA 97<<<
Instructions for questions 1 to 32.

Mark the alternative which best answers the item.

1126. Jane took the book although she knew it was _____ and she left it an hour ago with a friend of ______.

a) mine / hers

b) my own / her

c) my / his own

d) me own’s / hers own

1127. They intended to keep all the money for _______ Jack ________ gave me this information. What is going to happen to ______ now ?

a) they / his own / ours

b) themselves / himself / us

c) theirselves / himself / we

d) they own / by him / ourselves

1128. She _____ by the end of the next year, when I ____ to Europe.

a) will have graduating / travel

b) will be graduating / will be traveling

c) will can be graduating / am traveling

d) had been graduating / had already traveled

1129. _____________ you survive in that forest ?

I had a survival course three years ago so I knew how to get food.

a) How did

b) Why didn’t

c) What can

d) Who could

1130. You _______ say such bad things about your parents.

a) could to

b) have got

c) shouldn’t

d) don’t ought to

1131. I - _____ the boys pass or they fail.

II -_____ being run over many times, he became more careful.

III - The dog _______ barks does not usually bite.

IV - She joined a military academy _______ become an officer.

a) Whether / Which / after / either

b) Either / After / which / in order to

c) After / Either / in order to / which

d) Which / Before / after / in order to

1132. The airplane will land ______ half an hour.

a) by off

b) at here

c) through

d) in about

1133. England and France have had powerful military forces but the United States has _____ powerful forces of them.

a) more

b) the most

c) many more

d) much more

1134. A house-breaker could easily go into that building because of ________ windows were broken, but he might have hurt ________ The police could see blood on the ground. They are going to find out what has happened to _______.

a) his / itself / his

b) their / itself / it

c) my / myself / it

d) its / himself / him

1135. Michael played the piano _________ when he was _________. Now he stopped practicing.

a) better / younger

b) very well / newest

c) well / more young

d) more right / more young

1136. He could play tennis very well but today he doesn’t play it ________ he used to

a) as often as

b) more often as

c) more frequently

d) the most frequently that

1137. I like that teacher. He explains things very _______.

a) slow

b) easy

c) clearly

d) intelligent

1138. He ___________ smoke a lot but he stopped because he was running a big risk.

a) has

b) loves

c) hates

d) used to

1139. Robert never had an accident though he drives very _____.

a) fast

b) slow

c) carefully

d) cautious

1140. Cabral _________ Brazil many years ago and his discovery opened new gates for Portugal, __________ ?

a) discovered / didn’t it

b) has discovered / did it

c) had discovered / didn’t him

d) has been discovered / did they

1141. We can’t do without him, _____________ ?

a) can us

b) can we

c) can ours

d) can’t he

1142. By the time we got to the cinema, the movie _______ already ________ .

a) had / started

b) has / started

c) didn’t / started

d) would / started

1143. If he likes that van, he ________ buy it or he _______ never take that long trip.

a) will / will

b) could / had

c) would / would

d) can / wouldn’t

1144. If I had _____ harder, I ______ have ______ the Math test.

a) studied / would / fail

b) study / would / passed

c) study / wouldn’t / failed

d) studied / wouldn’t / failed

1145. The old lady looks for ____ can give her minute of attention.

a) whoever

b) whatever

c) wherever

d) whichever

1146. Bob’s opponent was hitting him hard but Bob didn’t ________ . He was sure of ________ his own record.

a) take in / get over

b) break up / giving up

c) give up / breaking up

d) take back / get through

1147. _____ man I don’t know has called you but didn’t leave any message. ______ man just told me he’d call again during __________ week.

a) An / A / an

b) A / The / the

c) The / A / the

d) The / The / a

1148. How do you write the numbers 1572 and 339 in full ?

a) one thousand and fifty two ; three thousand thirty nine

b) one hundred thousand five hundred seventy two ; three and thirty nine

c) one thousand five hundred and seventy two ; three hundred and thirty nine

d) one thousand five hundred seventeen two ; three hundred and thirteen nine

1149. _____ he ____ studied _____ have _____ his examination.

a) If / hasn’t / would / pass

b) If / had / wouldn’t / passed

c) If / hadn’t / wouldn’t / passed

d) When / had / wouldn’t / pass

1150. You should have called to say you’d be late.

I _________ but there was nobody home.

a) did call

b) tried call

c) can’t call

d) try phone

1151. The victim ______ walking along the bridge with a tall man.

a) has seen

b) was seen

c) didn’t see

d) wasn’t seeing

1152. The sentence Joe asked what I was doing there so late. can be equivalent to the following direct speech:

a) Why are you here so late ?

b) Why are you there so late ?

c) What have you been doing?

d) What are you doing here so late ?

1153. I ________ ten days in Europe in my last vacation and I _______ it was wonderful.

a) spend / think

b) spent / thought

c) had spended / thought

d) spended / have thought

1154. - I can’t lend you my car this weekend.

- What did he say ?

- He _________ this weekend.

a) said he can’t lend you my car

b) said he cannot lend you his car

c) said you he can’t lend you his car

d) told us he cannot lend you my car

1155. Jennifer, __________ , didn’t do a good job but the _______ was very well in that movie.

a) the actriss / artist

b) the actrix / author

c) the actress / actor

d) the actoress / actor

1156. Unknown to her parents, Daisy was at a Christmas party at the office last night. She hadn’t come back home until 4 a.m. There was a telephone set in the office, so _________.
a) She can hardly phone them tonight

b) She will probably phone them later on

c) She should have forgotten going back home

d) She could have phoned that she was going to be late

1157. Which sentence is correct ?

a) Never I have heard your name.

Not once he did mentioned it.

b) I have heard your name never.

Did not once he mention it.

c) I have never heard your name.

Once not he did mention it.

d) Never have I heard your name.

Not once did he mention it.

Instructions for questions 1158 to 1160.

Read these sentences and choose the right alternative.

1158. I - Jane traveled to San Francisco by train last January.

II - Jane traveled by train to San Franscisco last January.

III - Last January Jane traveled to San Francisco by train.

IV - To San Francisco Jane traveled by train last January.

a) Only sentence II is wrong.

b) Sentences I and III are correct.

c) Sentences II and Iv are correct.

d) Sentences III and IV are correct.

1159. I - From 8 to 10 p.m. frequently Robert studies.

II - Robert frequently studies from 8 to 10 p.m.

III - Robert frequently from 8 to 10 p.m. studies.

IV - Robert studies frequently from 8 to 10 p.m.

a) Only sentence I is correct.

b) Only sentence II is correct.

c) Only sentence III is wrong.

d) Sentences III and IV are correct.

1160. I - My brother were sent to a new station by the commander.

II - Scarlet was promised a new computer for Christmas.

III - All the students must be told that the new teacher is to arrive in an hour

IV - Great ! Where the doctor has being gone all those weeks !

a) I and II are correct.

b) I and III are correct.

c) I and IV are correct.

d) II and III are correct.

Instructions for questions 1161 to 1165.
Read the text below and choose the best alternative to complete the statement.
THE KHMER ROUGE IS MOVING DEEPER INSIDE CAMBODIA -

BUT IT IS NOT ABOUT TO TAKE POWER

You don’t have to travel far from Phnom Penh to see the war. Early one morning last month Khmer Rouge guerrillas attacked the well-defended town of Phnom Sruoch - just 70 kilometers from the Cambodian capital. Some 250 rebel soldiers opened fire with automatic weapons and B-40 rockets on the town’s market, health clinic and military and administrative offices. Phnom Sruoch is not an easy target: a government armored regiment is based nearby, as is one of its key infantry and tank-training camps. Nevertheless, the Khmer Rouge force was able to hit it along a kilometer-long front for 40 minutes before it was driven off by the district’s defenders. Only two people were killed, but the rebels overran the clinic and carried all the medicine away.

The gunfight at Phnom Sruoch demonstrated the Khmer Rouge’s growing courage - and its increasing ability to attack near the center of the government supported by the Vietnamese. Khmer Rouge fighters - still under the command of Pol Pot, whose government the Vietnamese extinguished in 1979 - don’t intend to take power. Yet in the 11 months since Hanoi moved the bulk of its combat forces and military advisers out, the Khmer Rouge has gone deeper and deeper inside the country. The guerrillas have taken several thousand kilometers along the Thai border and now have two new strategically located targets: Kampong Spew and Kampong Thom.

1161. The guerrillas have ____________

a) lost some battles

b) been losing for 11 months

c) shown courage of its Air Force

d) been having important victories

1162. Kampong Spew and Kampong Thom are two ____________

a) guerrillas’ bases

b) guerrillas’ commanders

c) towns the soldiers attacked

d) towns the guerrillas intend to attack

1163. Phnom Sruoch’s market, health clinic and military and administrative offices were __________________

a) targets hit by the guerrillas

b) burned one morning last month

c) Phnom Sruoch’s defense forces

d) a difficult target for the Cambodians

1164. Because of the two hundred and fifty soldiers’ attack, Phnom Sruoch’s inhabitants may have ________________

a) to run over the clinic again

b) serious health assistance problems

c) made the people lose their courage

d) more attacks by the district’s defenders

1165. We could observe that the Khmer Rouge’s men _____________.

a) moved the bulk of its forces

b) have no intention to take power

c) command the Vietnamese Forces
d) set fire on Cambodian automatic weapons

>>>AFA 1998<<<
1. Complete the following text:

And the World Cup is ________ from a global economic perspective. It generates ________ of $ 428 million for sponsor rights and $ 450 million for TV rights. Licensed merchandise _______ are projected at $ 1.2 million.

a) big / taxis / sells

b) huge / fees / sales

c) huge / rates / sizes

d) gigantic / changes / prices

2. Choose the correct alternative.

The ship struck an iceberg, which tore a huge hole in _______ side.

a) its

b) his

c) her

d) their

3. “(...) still in the doorway, I heard a mission bell and I was thinking _________________ this could be heaven or this could be hell.”

a) with me

b) of myself

c) to myself

d) about my own

4. The doctor advised her ________________ while pregnant.

a) stops to smoke

b) to stop smoking

c) to stop to smoke

d) stopping smoking
5. Read the text below:

Paul McCartney eulogized his wife, Linda, before more than 700 mourners - including Sting, Elton John, and former Beatles George Harrison and Ringo Starr - at a memorial service Monday evening at a West End church. “She was my girlfriend. I lost my girlfriend. I still can’t believe it, but it’s true. I have to believe it.” McCartney said Linda, 56, died of breast cancer in April.

Observe the underlined words. The pronoun IT refers to:

a) I have to believe.

b) I still can’t believe.

c) I lost my girlfriend.

d) She was my girlfriend.

6. Choose the WRONG comparison.

a) The more he thinks, the more he smokes.

b) The most he has got, the more he wants to get.

c) The diamond was worth more than its high price.

d) As the time went by she became more and more beautiful.

Based on the text below answer questions 9 and 10.

“Defense Secretary William Cohen refused Monday to segregate male and female recruits in Army, Navy and Air Force training camps. After nearly six months of review, Cohen announced training the sexes together from the start __________(I) prepare troops to work together later. ______(II) 14%______(II) the force female, “we cannot run a military today ________(II) women, ”Cohen said.”

7. Choose an alternative to complete blank number (I) on the text.

a) was a good way to

b) were better ways to

c) was the best way for

d) were the best way to

8. Complete the blank marked with number (II) with prepositions:

a) at / in / on

b) with / from / over

c) with / of / without

d) both / in / without

9. This hot weather has affected my ___________________.

a) concentrated ability

b) ability concentrating

c) ability concentration

d) ability to concentrate

10. Complete the text.

“Airbus’ success _______________ its US competitors and could cause a bitter transatlantic trade war. Jean Pierson _________ like a true capitalist. “We are in this business to build aircraft and make money,” _________ the head of Airbus Industrie”.

a) worry / to talk / say

b) worries / talks / says

c) has worried / talks / to say

d) has been worrying / talking / saying

11. Complete the text.

“Of course, they are no angels, but they __________________ us pretty well and they __________________ to kill us, like the Russian.” (Yelena Kapran, one of the hundreds of Russian civilians taken hostage in Budyonnovsk, after her release by Chechen Guerrillas.)

a) cared / attacked

b) treated / didn’t try

c) haven’t treated / haven’t tried

d) have worked / haven’t shooted

12. Complete the text.

“City residents tired of noisy car alarms that go off at all hours of the night _____________ this: an auto-security system that uses smoke, not noise. Called the Dragon Vehicle Defense Machine, it _____________________ robbery by filling the car with a cloud of smoke so dense that the thief can’t see. It ___________ at car stores in June. Cost 35 dollars.”

a) love / will prevent / is

b) will love / prevents / will be

c) won’t love / is preventing / won’t be

d) loving / is going to prevent / is being

13. Complete the text.

“Mr. Brooks __________ well since last year and ________________ help from any doctor until he _______________ at the dinner party.”

a) had felt / had sought / fainted

b) hasn’t felt / as sought / has faint

c) hasn’t felt / hasn’t sought / fainted

d) had felt / hadn’t sought / had been fainting

14. The passive voice is correct in:

I- 719.521 firearms had been imported by the USA since 1991.

II- 719.521 firearms were imported by the USA in 1991.

III- 719.521 firearms have been imported by the USA since 1991.

IV- 719.521 firearms have being imported by the USA in 1991.

a) all sentences above

b) sentences I and II only

c) numbers I, II and III only

d) numbers II, III and IV only

15. Use the right tense of the verbs in parenthesis to complete the text below:

“The comic-book Superman _________ (to die) about three years ago ________ (to kill) in a colossal fight with an alien archfiend named Doomsday. Seven issues later he __________ (to be) back in action, resurrected by an artist’s ink and imagination. If only silver-screen Superman Christopher Reeve could be as lucky. Reeve, 42, _____ (to lie) last week in a Virginia hospital, paralyzed and breathing only with help of a respirator after he __________ (to injure) himself in an equestrian competition over the holiday weekend.”

a) died / killed / was / lay / injured

b) died / killed / was / lied / injuring

c) has died / killing / is / lied / injured

d) died / killed / has been / lied / injured

16. Complete the text below.

“A bright light ______ the plane”, __________ Lt. Col. Paul Tibbets, the pilot of the Enola Gay, the B-29 that _________ the first atomic bomb. “We _______ back to look at Hiroshima. The city was hidden by that awful... cloud boiling up mushrooming.”

a) firing / told / made / went

b) filled / wrote / dropped / turned

c) shone / said / exploded / come

d) fired / described / dropped / got

17. Complete the text below.

“We ____________________ you today which players will start the game against Scotland. We ____________________ a secret as long as we can,” said Brazilian soccer team’s coach Zagallo when asked about Brazil’s line-up.

a) told / were keeping

b) will not tell / might keep

c) had told / are going to keep

d) are not going to tell / will keep

Based on the text below, answer questions from 20 to 24.

In Masai culture, when you really want to honor a woman, you refer to her as the mother of her oldest daughter. So last week, when a group of Masai schoolgirls in northern Tanzania held up a sign saying KARIBU MAMA CHELSEA, it
_____________(I) more than just “Welcome Chelsea’s mom”. Hillary and Chelsea Clinton, on a good-will tour trip of several African countries, understood the compliment. They also understood that the sheltered First Daughter is developing a fan club of her own. Mrs. Clinton quickly noted that the Masai girls ________________________(II) to someone “more active than her mother,” and Chelsea took floor with ease. Asked about the problem of American youth, she mentioned the drug abuse and the ”hopelessness and cynicism” that plague many of her fellow teenagers. “The solutions ultimately have to come from the youth people themselves,” Chelsea concluded confidently. “We are the future, and we make of our future what we make of it.”

18. The verbal form to complete blank (I) is:

a) means

b) meant

c) will mean

d) has meant

19. The blank (II) is going to be filled with:

a) may enjoy talking

b) might enjoy talking

c) may to enjoy talking

d) might enjoyed to talk

20. The honor to a woman is to

a) refer to the daughter of her mother’s.

b) have the same of her daughter’s name.

c) be referred to as her daughter’s mother.

d) be called by the name of her daughter’s.

21. A lot of young people in the USA

a) believe in the future with great hope.

b) are drug addicted and feel little hope.

c) will follow Chelsea’s solutions themselves.

d) believe that a plague will get the teenagers.

22. In the text Chelsea:

I- uses the floor to sit down.

II- made many questions about the problems in the USA.

III- creates a shelter in a fan club of her own.

IV- was asked about young Americans’ problems.

V- said the Clintons can make the future.

a) Only one sentence is true.

b) Only two sentences are true.

c) Only two sentences are false.

d) Four of the sentences are true.

23. Considering that the papers were locked in the desk we can say that:

I- She locked up the papers in the desk.

II- She locked the papers up in the desk.

III- She locked up them in the desk.

IV- She locked them up in the desk.

V- She locked up in the desk the papers.

a) All the sentences are correct.

b) Only two sentences are correct.

c) Only four sentences are correct.

d) Only three sentences are correct.

24. Choose the best structured sentence.

24. Never I have a cigarette before breakfast.

24. Before breakfast I have never a cigarette.

24. I never have a cigarette before breakfast.

24. Never before breakfast I have a cigarette.

25. Considering the sentences below mark the correct alternative.

I- The librarian recommended that he return the book sooner.

II- What does he suggest that John do?

III- Perhaps the soldier wants to visit the museum.

IV- It is necessary that the lady see a doctor at once.

25. Only number III is correct.

25. All of them are not correct.

25. All these sentences are right.

25. Only numbers I and II are right.

26. Given:

- When can I see you again to decide this ?

- Meet me ______________________.

I. by the post office

II. tomorrow afternoon

III. at a quarter to four

IV. on the corner

V. sharp

Choose the correct alternative which orders the adverbial phrases to complete the meaning of the sentence above.

26. I - V - III - IV - II

26. III - IV - II - V - I

26. IV - I - III - V - II

26. III - II - V - I - IV

27. “Come back to me and you will really know what happiness can be.” means

27. if you come back to me, you will know what happiness can be.

27. if coming back makes you happy, it could bring happiness to me.

27. if you come back to me, you would know what happiness could be.

27. come back to me or else you won’t know what could be happiness.
28. Complete the text below.

“Deaths among men _______ took the wildly popular impotence pill Viagra have climbed to 16, including seven men ________ reportedly died during or after sex, the Food and Drug Administration said Tuesday. The FDA said there is no evidence ________ Viagra itself is dangerous, but again warned ________ nitroglycerin and the impotence drug are a dangerous mix.”

28. that / (/ who / that

28. who / which / (/ who

28. which / who / that / (
28. who / who / that / that

29. Read the following text and choose the best construction that Johnny should use to make his friend obey him in a clear imperative form.

“Johnny had a very important test for a job the next day. If he passed, he’d get himself a good job and the chance to make some real good money. He had a notebook in his hands, but couldn’t concentrate because of the music coming from the next room. He’d been having this problem for almost two hours and he finally had enough of it.”

29. He walked up to the door, opened it and said: Can you turn for God’s sake this music off? You know I’m studying.

29. He walked up to the door, knocked, put his head inside and said: Why don’t you turn that off?

29. He walked up to the door, knocked, opened it and said: Turn off, I told you I had to study!

29. He walked up to the door, knocked, opened it and said: Would you mind turning the radio off? I need to study.

30. My mother said to me : “Don’t leave your little brother alone!”

The reported speech of the above sentence is:

30. My mother told my little brother not to be left alone.

30. My mother told me don’t leave my little brother alone.

30. My mother said me to not leave my little brother alone.

30. My mother told me not to leave my little brother alone.

31. “(...) and so all the pilots decided not to fly that strange day, and it was extremely lucky because we had the most heavy thunderstorm of the year in that region.”

From the text we can say:

31. that strange day was extremely lucky, and all the pilots decided not to fly then.

31. all the pilots decided not to fly that day, which was extremely lucky for them.

31. all the pilots decided not to fly that day which was extremely lucky, in the year.

31. that lucky day which was extremely strange, had the most heavy thunder storm of the year.

32. Read the text below.

“For three and a half years, the Bosnian Serbs strangled Sarajevo in the belief that one day it would be theirs. From outlying districts of the city, they cut off electricity, gas and water and shelled the government, killing more than 10,000 people. Serb marksmen in the Grbavica district picked off hapless civilians a few hundred yards away on a thoroughfare that came to be known as Aleja Snajpera (Sniper Alley). Then, in Dayton, the Serbs lost it all. The peace agreement made Sarajevo a united city, ruled by Muslim-dominated-Bosnian government. Now, because they are Dayton’s biggest losers, the Serbs who besieged Sarajevo could become the biggest troublemakers as NATO troops try to enforce the peace agreement. Some Serbs promise to fight. Others say they will move away, leaving scorched earth behind them. “We will never live with Muslims,” vows Srpko Tobica, a 52-year-old soldier.”

Based on the text you can say that

32. Aleja Snajpera was known as a city after that.

32. the peace agreement besieged Sarajevo at all.

32. Sarajevo received its supplies from the Serb district.

32. some Serbs would burn the earth they were leaving.

33. Choose the correct alternative to complete the text.

“In the beginning the Earth was inhabited only by men. At that time ________ gods Zeus and Prometheus had ________ quarrel because Zeus had hidden fire away from the men. However, Prometheus found it and took it back to Earth.

Zeus got very angry with _________ Prometheus, and decided to take revenge on him and all men. So Zeus made the first woman - Pandora. He have her _________ small box, but told her not to open it.

Pandora married the brother of Prometheus. One day she became curious about ________ box - too curious and opened it. And a great number of tiny monsters flew out. They were: hate, envy, anger, jealousy, revenge, selfishness, greed cruelty, disease, and all of the curses that often make us humans miserable.

Pandora quickly closed the box, but it was too late. The only thing left in ________ box was hope.”

33. a / the / the / (/ a / a

33. (/ (/ a / the / (/ the

33. the / a / (/ a / the / the

33. (/ the / (/ a / a / the

34. “Can you tell a green field from a cold steel
rail ?”

The question asks

34. if you can tell a story about the field and the cold steel rail.

34. if you are able to say how to go from the green field to the rail road.

34. if you know one difference between the green and the cold steel rail.

34. if you are able to see how different is a green field from a cold steel rail.

Read the text below and answer questions 37 to 40
LUSTING AFTER WALL STREET
If you have a big piece of your money in the stock market these days, you must feel the way Hugh Grant felt when he went for his famous drive down Sunset Boulevard: your brain is telling you to play it safe and go home, but your lust is so great that you can’t help yourself.

The lust we’re talking about, of course, is money lust. The market has risen so far so fast - the 30-stock Dow Jones industrial average up 23 percent for the year through Friday, the broader Standard & Poor’s 500 up 22 percent - that almost anyone who’s been in the market has made a ton of money this year. Including dividends, the gains through last Friday work out a rate of around 45 percent a year. If things get a little hotter, 1995 could become the best year in market history, topping the sap’s 53 percent return in 1993. This kind of thing makes investors with a sense of history very jumpy, because it’s too good to last. You’re afraid to pull your money out of the market and miss the rest of the fun, but you’re also afraid of getting caught with your money exposed if the market crashes. You don’t dare be in the stock market at these prices, but you don’t dare not be in. What’s a greedy investors to do?

The short answer: no one knows. Even though stock prices are very high by important standards like dividends, the market isn’t necessarily heading for a fall. But there are warning flags flying. The two most worrisome signals: dividends are at their lowest level relative to stock prices in at last 70 years, and the four most dangerous words in finance, “This time it’s different,” are abroad in the land.

Dividends matter because they have historically accounted for almost half of investors’ returns. If you own stocks, you make money from price increases and from dividends. If dividends are lower than usual, then stock prices have to rise more than usual for you to make your normal return.

35. Through the comparison with Hugh Grant the text tells us that the desire to invest in the stock market has become

35. famous.

35. charming.

35. profitable.

35. irresistible.

36. The market results have been

36. scary.

36. terrific.

36. terrible.

36. reasonable.

37. What’s investor’s biggest doubt?

37. When they should crash.

37. What they should invest in.

37. he average of the Dow Jones rates.

37. To leave capital in or out of the market.

38. What factors are an alert that the market may be going down?

38. investors are greed and stock prices are very high this time.

38. dividends aren’t high and investors’ belief that “this time it’s different”.

38. stock prices are very high and investors’ belief that “this time it’s different”.

38. dividends are lower than 70 years ago and investors’ belief that “this time it’s different”.

OS GABARITOS DAS INTERPRETAÇÕES SE ENCONTRAM APÓS CADA CONJUNTO DE QUESTÕES OU TEXTOS, NÃO ESTÁ NO FINAL DA APOSTILA. LÁ ESTÃO APENAS AS RESPOSTAS DAS QUESTÕES DE GRAMÁTICA !!!!

2nd Part – Reading Comprehension
INTERPRETAÇÃO DE TEXTOS
TIPS ON READING ENGLISH FOR BRAZILIANS
Santa Cruz do Sul – Ricardo Schütz
Atualizado em 3 de julho de 2005

Língua é fundamentalmente um fenômeno oral. É portanto indispensável desenvolver uma certa familiaridade com o idioma falado, e mais especificamente, com a sua pronúncia, antes de se procurar dominar o idioma escrito. “The principle [speech before writing] applies even when the goal is only to read” (Lado, 1964, p. 50).

A inversão desta seqüência pode causar vícios de pronúncia resultantes da incorreta interpretação fonética das letras. Principalmente no caso do aprendizado de inglês, onde a correlação entre pronúncia e ortografia é extremamente irregular e a interpretação oral da ortografia muito diferente do português (veja contrastes de pronúncia), e cuja ortografia se caracteriza também pela ausência total de indicadores de sílaba tônica, torna-se necessário priorizar e antecipar o aprendizado oral.

Satisfeita esta condição ou não, o exercício de leitura em inglês deve iniciar a partir de textos com vocabulário reduzido, de preferência com uso moderado de expressões idiomáticas, regionalismos, e palavras “difíceis” (de rara ocorrência). Proximidade ao nível de conhecimento do aluno é pois uma condição importante. Outro aspecto, também importante, é o grau de atratividade do texto. O assunto, se possível, deve ser de alto interesse para o leitor. Não é recomendável o uso constante do dicionário, e este, quando usado, deve de preferência ser inglês – inglês. A atenção deve concentrar-se na idéia central, mesmo que detalhes se percam, e o aluno deve evitar a prática da tradução. O leitor deve habituar-se a buscar identificar sempre em primeiro lugar os elementos essenciais da oração, ou seja, sujeito, verbo e complemento. A maior dificuldade nem sempre é entender o significado das palavras, mas sua função gramatical e conseqüentemente a estrutura da frase.

O grau de dificuldade dos textos deve avançar gradativamente, e o aluno deve procurar fazer da leitura um hábito freqüente e permanente.

1. Find the main elements of the sentence: subject and verb.
 (Procure identificar os elementos essenciais da oração – o sujeito e o verbo.)

O português se caracteriza por uma certa flexibilidade com relação ao sujeito. Existem as figuras gramaticais do sujeito oculto, indeterminado e inexistente, para justificar a ausência do sujeito. Mesmo quando não ausente, o sujeito freqüentemente aparece depois do verbo, e às vezes até no fim da frase (ex: Ontem apareceu um vendedor lá no escritório).

O inglês é mais rígido: praticamente não existem frases sem sujeito e ele aparece sempre antes do verbo em frases afirmativas e negativas. O sujeito é sempre um nome próprio (ex: Paul is my friend), um pronome (ex: He’s my friend) ou um substantivo (ex: The house is big).

Pode-se dizer que o pensamento em inglês se estrutura a partir do sujeito; em seguida vêm o verbo, o complemento, e os adjuntos adverbiais. Para uma boa interpretação de textos em inglês, não adianta reconhecer o vocabulário apenas; é preciso compreender a estrutura, e para isso é de fundamental importância a identificação do verbo e do sujeito.

2. Don’t stumble on noun strings: read backwards.
 (Não se atrapalhe com os substantivos em cadeia. Leia-os de trás para frente.)

A ordem normal em português é substantivo – adjetivo (ex: casa grande), enquanto que em inglês é o inverso (ex: big house). Além disto, qualquer substantivo em inglês é potencialmente também um adjetivo, podendo ser usado como tal. (Ex: brick house = casa de tijolos ; vocabulary comprehension test = teste de compreensão de vocabulário). Sempre que o aluno se defrontar com um aparente conjunto de substantivos enfileirados, deve lê-los de trás para diante intercalando a preposição “de”.

3. Be careful with the suffix …ing.
 (Cuidado com o sufixo ...ing.)
O aluno principiante tende a interpretar o sufixo ...ing unicamente como gerúndio, quando na maioria das vezes ele aparece como forma substantivada de verbo ou ainda como adjetivo. Se a palavra terminada em ...ing for um substantivo, poderá figurar na frase como sujeito, enquanto que se for um verbo no gerúndio, jamais poderá ser interpretado como sujeito nem como complemento. Este é um detalhe que muito freqüentemente compromete seriamente o entendimento.
	
	ING-FORM –
	Ex: We are planning to …
 What are you doing?

	...ing
	noun –
	Ex: He likes fishing and camping, and hates accounting.
 This apartment building is new.

	
	adjective –
	Ex: This is interesting and exciting to me.
 That was a frightening explosion.

4. Get familiar with suffixes.
 (Familiarize-se com os principais sufixos.)
A utilidade de se conhecer os principais sufixos e suas respectivas regras de formação de palavras, do ponto de vista daquele que está desenvolvendo familiaridade com inglês, está no fato de que este conhecimento permite a identificação da provável categoria gramatical mesmo quando não se conhece a palavra no seu significado, o que é de grande utilidade na interpretação de textos.

Vejam as regras de formação de palavras abaixo e seus respectivos sufixos, com alguns exemplos:
SUBSTANTIVO + ...ful = ADJETIVO (significando full of …, having …)
SUBSTANTIVO + ...less = ADJETIVO (significando without …)
	SUBSTANTIVO
	...ful ADJETIVO
	...less ADJETIVO

	care (cuidado)
harm (dano, prejuízo)
hope (esperança)

meaning (significado)
pain (dor)
power (potência)
use (uso)
	careful (cuidadoso)
harmful (prejudicial)

hopeful (esperançoso)
meaningful (significativo)
painful (doloroso)
powerful (potente)
useful (útil)
	careless (descuidado)
harmless (inócuo, inofensivo)
hopeless (que não tem esperança)
meaningless (sem sentido)

painless (indolor)
powerless (impotente)
useless (inútil)

	beauty (beleza)

skill (habilidade)
wonder (maravilha)
	beautiful (belo, bonito)
skillful (habilidoso)
wonderful (maravilhoso)
	-
-
-

	end (fim)
home (casa)
speech (fala)
stain (mancha)

top (topo)

wire (arame, fio)
worth (valor)
	-
-
-
-
-
-
-
	endless (interminável)
homeless (sem-teto)
speechless (sem fala)
stainless (sem mancha, inoxidável)
topless (sem a parte de cima)
wireless (sem fio)
worthless (que não vale nada)

SUBSTANTIVO + …hood = SUBSTANTIVO ABSTRATO (sufixo de baixa produtividade significando o estado de ser). Há cerca de mil anos atrás, no período conhecido como Old English, hood era uma palavra independente, com um significado amplo, relacionado à pessoa, sua personalidade, sexo, nível social, condição. A palavra ocorria em conjunto com outros substantivos para posteriormente, com o passar dos séculos, se transformar num sufixo.

	SUBSTANTIVO CONTÁVEL
	…hood SUBSTANTIVO ABSTRATO

	adult (adulto)
brother (irmão)
child (criança)
father (pai)
mother (mãe)
neighbor (vizinho)
	adulthood (maturidade)
brotherhood (fraternidade)
childhood (infância)
fatherhood (paternidade)
motherhood (maternidade)
neighborhood (vizinhança)

SUBSTANTIVO + …ship = SUBSTANTIVO ABSTRATO (sufixo de baixa produtividade significando o estado de ser). A origem do sufixo _ship é uma história semelhante à do sufixo _hood. Tratava-se de uma palavra independente na época do Old English, relacionada a shape e que tinha o significado de criar, nomear. Ao longo dos séculos aglutinou-se com o substantivo a que se referia adquirindo o sentido de estado ou condição de ser tal coisa.
	SUBSTANTIVO CONTÁVEL
	…ship SUBSTANTIVO ABSTRATO

	citizen (cidadão)
dealer (negociante, revendedor)
dictator (ditador)
friend (amigo)
leader (líder)
member (sócio, membro de um clube)
owner (proprietário)
partner (sócio, companheiro)
relation (relação)
	citizenship (cidadania)
dealership (revenda)
dictatorship (ditadura)
friendship (amizade)
leadership (liderança)
membership (qualidade de quem é sócio)
ownership (posse, propriedade)
partnership (sociedade comercial)
relationship (relacionamento)

ADJETIVO + …ness = SUBSTANTIVO ABSTRATO (significando o estado, a qualidade de).
	ADJETIVO
	…ness SUBSTANTIVO ABSTRATO

	dark (escuro)
happy (feliz)
kind (gentil)
polite (bem-educado)
selfish (egoísta)
soft (macio, suave)
thick (grosso, espesso)
useful (útil)
weak (fraco)
youthful (com aspecto de jovem)
	darkness (escuridão)
happiness (felicidade)
kindness (gentileza)
politeness (boa educação)
selfishness (egoísmo)
softness (maciez, suavidade)
thickness (espessura)
usefulness (utilidade)
weakness (fraqueza)
youthfulness (característica de quem é jovem)

ADJETIVO + …ity = SUBSTANTIVO ABSTRATO (significando o mesmo que o anterior: o estado, a qualidade de; equivalente ao sufixo ...idade do português). Uma vez que a origem deste sufixo é o latim, as palavras a que se aplica são na grande maioria de origem latina, mostrando uma grande semelhança com o português.
	ADJETIVO
	…ity SUBSTANTIVO ABSTRATO

	able (apto, que tem condições de)
active (ativo)
available (disponível)
complex (complexo)
flexible (flexível)
generous (generoso)
humid (úmido)
personal (pessoal)
possible (possível)
probable (provável)
productive (produtivo)
responsible (responsável)
sincere (sincero)
	ability (habilidade, capacidade)
activity (atividade)
availability (disponibilidade)
complexity (complexidade)
flexibility (flexibilidade)
generosity (generosidade)
humidity (umidade)
personality (personalidade)
possibility (possibilidade)
probability (probabilidade)
productivity (produtividade)
responsibility (responsabilidade)
sincerity (sinceridade)

VERBO + …tion (…sion) = SUBSTANTIVO (sufixo de alta produtividade significando o estado, a ação ou a instituição; equivalente ao sufixo ...ção do português). A origem deste sufixo é o latim. Portanto, as palavras a que se aplica são na grande maioria de origem latina, mostrando uma grande semelhança e equivalência com o português.
	VERBO
	...tion SUBSTANTIVO

	accommodate (acomodar)
acquire (adquirir)
act (atuar, agir)
administer (administrar)
attend (participar de)
	accommodation (acomodação)
acquisition (aquisição, assimilação)
action (ação)
administration (administração)
attention (atenção)

	cancel (cancelar)
collect (coletar, colecionar)
communicate (comunicar)
compose (compor)
comprehend (compreender)
confirm (confirmar)
connect (conectar)
consider (considerar)
construct (construir)
contribute (contribuir)
converse (conversar)
cooperate (cooperar)
correct (corrigir)
corrupt (corromper)
create (criar)
	cancellation (cancelamento)
collection (coleta, coleção)
communication (comunicação)
composition (composição)
comprehension (compreensão)
confirmation (confirmação)
connection (conexão)
consideration (consideração)
construction (construção)
contribution (contribuição)
conversation (conversação)
cooperation (cooperação)
correction (correção)
corruption (corrupção)
creation (criação)

	define (definir)
demonstrate (demonstrar)
deport (deportar)
describe (descrever)
direct (direcionar)
discuss (discutir)
distribute (distribuir)
	definition (definição)
demonstration (demonstração)
deportation (deportação)
description (descrição)
direction (direção)
discussion (discussão)
distribution (distribuição)

	educate (educar, instruir)
elect (eleger)
evaluate (avaliar)
exaggerate (exagerar)
examine (examinar)
except (excluir, fazer exceção)
explain (explicar)
explode (explodir)
express (expressar)
extend (extender, prorrogar)
	education (educação, instrução)
election (eleição)
evaluation (avaliação)
exaggeration (exagero)
examination (exame)
exception (exceção)
explanation (explicação)
explosion (explosão)
expression (expressão)
extension (prorrogação)

	form (formar)
found (fundar, estabelecer)
	formation (formação)
foundation (fundação)

	generalize (generalizar)
graduate (graduar-se, formar-se)
	generalization (generalização)
graduation (formatura)

	humiliate (humilhar)
	humiliation (humilhado)

	identify (identificar)
imagine (imaginar)
immerse (imergir)
incorporate (incorporar)
infect (infeccionar)
inform (informar)
inject (injetar)
inspect (inspecionar)
instruct (instruir)
intend (ter intenção, pretender)
interpret (interpretar)
introduce (introduzir, apresentar)
	identification (identificação)
imagination (imaginação)
immersion (imersão)
incorporation (incorporação)
infection (infecção)
information (informação)
injection (injeção)
inspection (inspeção)
instruction (instrução)
intention (intenção)
interpretation (interpretação)
introduction (introdução, apresentação)

	justify (justificar, alinhar texto)
	justification (justificação, alinhamento de texto)

	legislate (legislar)
locate (localizar)
lubricate (lubrificar)
	legislation (legislação)
location (localização)
lubrication (lubrificação)

	menstruate (menstruar)
modify (modificar)
motivate (motivar)
	menstruation (menstruação)
modification (modificação)
motivation (motivação)

	nominate (escolher, eleger)
normalize (normalizar)
	nomination (escolha de um candidato)
normalization (normalização)

	obligate (obrigar)
operate (operar)
opt (optar)
organize (organizar)
orient (orientar)
	obligation (obrigação)
operation (operação)
option (opção)
organization (organização)
orientation (orientação)

	permit (permitir)
pollute (poluir)
present (apresentar)
privatize (privatizar)
produce (produzir)
promote (promover)
pronounce (pronunciar)
protect (proteger)
	permission (permissão)
pollution (poluição)
presentation (apresentação)
privatization (privatização)
production (produção)
promotion (promoção)
pronunciation (pronúncia)
protection (proteção)

	qualify (qualificar)
quest (buscar, procurar)
	qualification (qualificação)
question (pergunta)

	receive (receber)
reduce (reduzir)
register (registrar)
regulate (regular)
relate (relacionar)
repete (repetir)
revolt (revoltar-se)
	reception (recepção)
reduction (redução)
registration (registro)
regulation (regulamento)
relation (relação)
repetition (repetição)
revolution (revolução)

	salve (salvar)
select (selecionar)
situate (situar)
solve (resolver, solucionar)
	salvation (salvação)
selection (seleção)
situation (situação)
solution (solução)

	transform (transformar)
translate (traduzir)
transmit (transmitir)
transport (transportar)
	transformation (transformação)
translation (tradução)
transmission (transmissão)
transportation (transporte)

VERBO + …er = SUBSTANTIVO (significando o agente da ação; sufixo de alta produtividade).
	VERBO
	...er SUBSTANTIVO

	bank (banco)
blend (misturar)
boil (ferver)
call (chamar, ligar)
compute (computar)
drum (tamborear, tocar bateria)
dry (secar)
drive (dirigir)
erase (apagar)
fight (lutar)
freeze (congelar)
interpret (interpretar)
kill (matar)
lead (liderar)
light (iluminar, acender)
lock (chavear)
love (amar)
manage (gerenciar)
paint (pintar)
photograph (fotografar)
print (imprimir)
prosecute (acusar)
publish (publicar)
read (ler)
record (gravar, registrar)
report (reportar)
rob (assaltar)
sing (cantar)
smoke (fumar)
speak (falar)
supply (fornecer)
teach (ensinar)
train (treinar)
travel (viajar)
use (usar)
wait (esperar)
wash (lavar)
work (trabalhar)
write (escrever)
	banker (banqueiro)
blender (liquidificador)
boiler (tanque de aquecimento, caldeira)
caller (aquele que faz uma ligação telefônica)
computer (computador)
drummer (baterista)
drier (secador)
driver (motorista)
eraser (apagador, borracha)
fighter (lutador, caça)
freezer (congelador)
interpreter (intérprete)
killer (matador, assassino)
leader (líder)
lighter (isqueiro)
locker (armário de chavear)
lover (amante)
manager (gerente)
painter (pintor)
photographer (fotógrafo)
printer (impressora)
prosecuter (promotor)
publisher (editor)
reader (leitor)
recorder (gravador)
reporter (repórter)
robber (assaltante)
singer (cantor)
smoker (fumante)
speaker (porta-voz, aquele que fala)
supplier (fornecedor)
teacher (professor)
trainer (treinador)
traveler (viajante)
user (usuário)
waiter (garçom)
washer (lavador, máquina de lavar)
worker (trabalhador, funcionário)
writer (escritor)

VERBO + …able (...ible) = ADJETIVO (o mesmo que o sufixo …ável ou …ível do português; sufixo de alta produtividade). Sua origem é o sufixo _abilis do latim, que significa capaz de, merecedor de.
	VERBO
	…able (...ible) ADJETIVO

	accept (aceitar)
access (acessar)
achieve (realizar, alcançar um resultado)
advise (aconselhar)
afford (proporcionar, ter meios para custear)
apply (aplicar, candidatar-se a)
avail (proporcionar, ser útil)
believe (acreditar, crer)
compare (comparar)
comprehend (abranger, compreender)
predict (predizer, prever)
question (questionar)
rely (confiar)
respond (responder)
sense (sentir)
trust (confiar)
understand (entender)
value (valorizar)
	acceptable (aceitável)
accesible (acessível)
achievable (realizável)

advisable (aconselhável)
affordable (que dá para comprar)

applicable (aplicável)
available (disponível)
believable (acreditável)
comparable (comparável)
comprehensible (abrangente, compreensível)
predictable (previsível)
questionable (questionável)
reliable (confiável)
responsible (responsável)
sensible (sensível)
trustable (confiável)
understandable (inteligível)
valuable (valioso)

VERBO + …ive (…ative) = ADJETIVO (o mesmo que o sufixo …tivo ou …ível do português; sufixo de alta produtividade). Sua origem é o sufixo _ivus do latim, que significa ter a capacidade de.

	VERBO
	…ive (…ative) ADJETIVO

	act (atuar)
administrate (administrar)
affirm (afirmar)
attract (atrair)
communicate (comunicar)
conserve (conservar)
construct (construir)
expend (gastar)
explode (explodir)
inform (informar)
instruct (instruir)
interrogate (interrogar)
offend (ofender)
prevent (prevenir)
produce (produzir)
	active (ativo)
administrative (administrativo)
affirmative (affirmativo)
attractive (atrativo)
communicative (comunicativo)
conservative (conservador)
constructive (construtivo)
expensive (caro)
explosive (explosivo)
informative (informativo)
instructive (instrutivo)
interrogative (interrogativo)
offensive (ofensivo)
preventive (preventivo)
productive (produtivo)

ADJETIVO + …ly = ADVÉRBIO (o mesmo que o sufixo …mente do português; sufixo de alta produtividade).
	ADJETIVO
	…ly ADVÉRBIO

	actual (real)
approximate (aproximado)
basic (básico)
careful (cuidadoso)
careless (descuidado)
certain (certo)
dangerous (perigoso)
efficient (eficiente)
eventual (final)
exact (exato)
final (final)
fortunate (afortunado, feliz)
frequent (freqüente)
hard (duro, difícil)
hopeful (esperançoso)
important (importante)
late (tarde, último)
natural (natural)
necessary (necessário)
normal (normal)
obvious (óbvio)
occasional (ocasional, eventual)
original (original)
perfect (perfeito)
permanent (permanente)
quick (ligeiro)
real (real)
recent (recente)
regular (regular)
sincere (sincero)
slow (lento)
successful (bem-sucedido)
sudden (repentino)
unfortunate (infeliz)
urgent (urgente)
usual (usual)
	actually (de fato, na realidade)
approximately (aproximadamente)
basically (basicamente)
carefully (cuidadosamente)
carelessly (de forma descuidada)
certainly (certamente)
dangerously (perigosamente)
efficiently (eficientemente)
eventually (finalmente)
exactly (exatamente)
finally (finalmente)
fortunately (felizmente)
frequently (freqüentemente)
hardly (dificilmente)
hopefully (esperemos que)
importantly (de forma importante)
lately (ultimamente)
naturally (naturalmente)
necessarily (necessariamente)
normally (normalmente)
obviously (obviamente)
occasionally (ocasionalmente, eventualmente)
originally (originalmente)
perfectly (perfeitamente)
permanently (permanentemente)
quickly (ligeiramente)
really (realmente)
recently (recentemente)
regularly (regularmente)
sincerely (sinceramente)
slowly (lentamente)
successfully (de forma bem-sucedida)
suddenly (repentinamente)
unfortunately (infelizmente)
urgently (urgentemente)
usually (usualmente, normalmente)

Veja uma lista mais completa de sufixos e prefixos em Word Formation (Morfologia – Formação de Palavras)

o) Don’t get thrown off by prepositional verbs: look them up in a dictionary.
 (Não se deixe enganar pelos verbos preposicionais.)
Os verbos preposicionais, também chamados de phrasal verbs ou two-word verbs, confundem porque a adição da preposição normalmente altera substancialmente o sentido original do verbo. Ex:

	go – ir
	go off – disparar (alarme)
go over – rever, verificar novamente

	turn – virar, girar
	turn on – ligar
turn off – desligar
turn down – desprezar
turn into –
egative
ti em

	put – colocar, botar
	put off – cancelar, postergar
put on – vestir, botar
put out – apagar (fogo)
put away –
egativ
put up with – tolerar

p) Make sure you understand the words of connection.
 (Procure conhecer bem as principais palavras de conexão.)
Words of connection ou words of transition são conjunções, preposições, advérbios, etc, que servem para estabelecer uma relação lógica entre frases e idéias. Familiaridade com estas palavras é chave para o entendimento e a correta interpretação de textos.

q) Be careful with false friends.
 (Cuidado com os falsos conhecidos.)
Falsos conhecidos, também chamados de falsos amigos, são palavras normalmente derivadas do latim, que têm portanto a mesma origem e que aparecem em diferentes idiomas com ortografia semelhante, mas que ao longo dos tempos acabaram adquirindo significados diferentes.

r) Use intuition, don’t be afraid of guesswork, and don’t rely too much on the dictionary.
 (Use sua intuição, não tenha medo de adivinhar, e não dependa muito do dicionário.)
Para nós, brasileiros, a interpretação de textos é facilitada pela semelhança no plano do vocabulário, uma vez que o português é uma língua latina e o inglês possui cerca de 50% de seu vocabulário proveniente do latim. É principalmente no vocabulário técnico e científico que aparecem as maiores semelhanças entre as duas línguas, mas também no vocabulário cotidiano encontramos palavras que nos são familiares. É certo que devemos cuidar com os falsos cognatos (veja item anterior). Estes, entretanto, não chegam a representar 0,1% do vocabulário de origem latina. Podemos portanto confiar na semelhança. Por exemplo: bicycle, calendar, computer, dictionary, exam, important, intelligent, interesting, manual, modern, necessary, pronunciation, student, supermarket, test, vocabulary, etc., são palavras que brasileiros entendem sem saber nada de inglês. Assim sendo, o aluno deve sempre estar atento para quaisquer semelhanças. Se a palavra em inglês lembrar algo que conhecemos do português, provavelmente tem o mesmo significado.

Leitura de textos mais extensos como jornais, revistas e principalmente livros é altamente recomendável para alunos de nível intermediário e avançado, pois desenvolve vocabulário e familiaridade com as características estruturais da gramática do idioma. A leitura, entretanto, torna-se inviável se o leitor prender-se ao hábito de consultar o dicionário para todas palavras cujo entendimento não é totalmente claro. O hábito salutar a ser desenvolvido é exatamente o oposto. Ou seja, concentrar-se na idéia central, ser imaginativo e perseverante, e adivinhar se necessário. Não deve o leitor desistir na primeira página por achar que nada entendeu. Deve, isto sim, prosseguir com insistência e curiosidade. A probabilidade é de que o entendimento aumente de forma surpreendente, à medida em que o leitor mergulha no conteúdo do texto
	Opção
	BIZU RÁPIDO

	1. e
	Doesn’t + base form

	2. b
	He / She / It + BF + s

	3. d
	A resposta da Jane tem que ser: “Muito prazer em conhecê-lo” ou “como vai!”

	4. b
	Procurar o tempo verbal amarrado por “for a while” que equivale a “agora” = Pres. continuous =

am / is / are + ING

	5. a
	=> Everybody = HE, logo amarra o verbo no singular

=> death = morte / dead = morto / die = morrer

	6. b
	“Por que você vem de ônibus ?”

	7. b
	Única no singular e no presente. Observar que a ausência de advérbios é também uma forma de justificar o simple present (ou o Present Perfect !!!). Claro, pois um FATO não precisa de advérbios !!!!!!!

	8. c
	Única no plural para o verbo THERE TO BE = haver. Lembrar que no português o verbo TER pode dar a idéia de HAVER, mas em inglês é IMPOSSÍVEL !!!!!!!!!!!!!!

	9. c
	Única no plural

	10. b
	Simple present = ausência de advérbios !!!

	11. a
	As questões, em geral, não precisam ser traduzidas. Aqui, é só enxergar “The feeling of failure” como se fosse IT, e IT é 3ª p.s. Logo, doesn’t + BF (veja que não há advérbios !!!!!)

	12. c
	Bees = pl. = THEY (bee = sing. = IT

	13. b
	Will + suj. + BF (pergunta)

	14. a / b
	Questão ambígua e com certeza foi anulada na EFOMM daquele ano. Pela letra A, é voz passiva (ao governo é declarada uma guerra). Pela letra B, o futuro, que normalmente exigiria seus advérbios, mas HEADLINE pode dar uma idéia futura (MANCHETE).

	15.
	a) They aren’t ... / Are they

b) He isn’t ... / Is he

c) They aren’t ... / Are they

d) She isn’t ... / Is she ...

e) They aren’t ... / Are they

f) He isn’t ... / Is he ...

	16.
	a) are

b) are

c) was (last night)/ am (now)

d) is

e) was (2ª oração no passado)

f) is / is

g) was (ago)

h) am

	17. e
	Plural no presente

	18. a
	Única forma possível para o sujeito YOU.

	19. a
	Simple present (FATO) (February = IT

	20. e
	“How often” amarra simple present (freqüência)

	21. c
	O oposto do plural é o singular (questão estranha, não acham ??!!)

	22. a
	Last night = passado

	23. c
	Yesterday = passado

	24.
	Ago = passado

	25. e
	Qual a altura dele e de sua mãe ?

	26. b
	Every day = Simple present

	27. a
	Simple present interrogativo do verbo THERE TO BE

	28. b
	Questão maliciosa. Em português o café da manhã se toma. Em inglês se come, o que seria mais correto, inclusive !!!

	29. b
	He / She / It + BF com S => simple present (FATO)

	30. a
	Idem 27

	31. c
	Seldom = raramente

	32. d
	Birds = THEY (Eles)

Bird = IT

Often= Amarra simple presen

	33. e
	Simple present (sem advérbio)

	34. c
	Única opção que pode fornecer uma sintaxe que exista !!!!!!!!!

	35. c
	A pergunta é feita no Presente, pois a resposta está no presente.

	36. a
	Tem advérbio de presente, mas de futuro não O que fazer ??!! Ora, na ausência do futuro, o simple present ou o present continuous podem “quebrar um galho” como futuro também

	37. d
	Orações começadas por when, before, by the time, until, as soon as ... são adverbiais temporais. Quando elas vêm no simple present, a oração principal vem no FUTURO !!!!!!!!!!!!!!!.

	38. e
	Idem 37

	39. d
	Idem 37

	40. d
	Idem 37

	41. a
	Idem 37

	42. b
	Idem 37

	43. d
	Idem 37

	44. a
	Idem 37

	45. a
	Normally = Simple Present

Now = Present continuous

	46. d
	Usually = Simple Present

At this moment = Present continuous

	47. b
	While = amarra tempo do tipo CONTINUOUS

	48. d
	O uso do present cont. é amarrado pelas Orações exclamativas / imperativas.

	49. c
	Always = Simple Present

Now = Present continuous

	50. d
	Now

	51. c
	Oração exclamativa

	52. c
	Idem 46

	53. e
	Am / is / are + ING

	54. d
	Never = Simple Present

At this moment = Present continuous

	55. d
	Last Monday = amarra passado (simple past)

	56. b
	Did + suj. + BF (= Simple past
egative
tive)

	57. b
	Last Sunday = simple past

	58. d
	Idem 56

	59. b
	Even Though / AS IF + simple past. Daí, nesta questão, para a 2ª lacuna, entre “hired” e “was hiring”, opta-se pela 1ª, pois cadê o “while” que amarria o past continuous ???!!!

	60. a
	Yesterday

	61. d
	Negativa do simple past

	62. b
	Pergunta no simple past porque a resposta também está no passado. What = O que, qual ?

	63. a
	

	64. a
	

	65. b
	

	66. c
	

	67. b
	

	68. a
	

	69. c
	

	70.
	(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)

(10)

(11)

(12)

	71. e
	Last night = simple past

	72. c
	Ago = simple past

	73. c
	

	74. b
	

	75. c
	

	76. c
	

	77. b
	

	78. c
	

	79. b
	

	80. c
	

	81. b
	Você parece como se tivesse acabado de ver um monstro…

	82. b
	

	83. c
	

	84. b
	

	85. c
	

	86. c
	

	87. d
	

	88. b
	

	89. c
	

	90. a
	

	91. b
	

	92. a
	

	93.
	a) are

	94.
	a) had traveled

b) had done

c) had tried

d) had wished

e) had taught

f) had caught

g) had carried

h) had enjoyed

i) had had

j) had watched

k) had gone

l) had tried

m) had had

n) had studied

	95. c
	

	96. b
	

	97. b
	

	98. d
	

	99. a
	

	100. a
	

	101. a
	

	102. d
	

	103. b
	

	104. a
	

	105. e
	

	106.
	(1)

(2)

	107.
	(3)

(4)

	108.
	(5)

	109.
	(6)

(7)

	110.
	(8)

(9)

	111. c
	

	112. a
	

	113. c
	

	114. d
	

	115. b
	

	116. b
	

	117. a
	

	118.
	(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

(9)

(10)

(11)

(12)

(13)

(14)

(15)

(16)

(17)

(18)

	119. b
	

	120. a
	

	121. a
	

	122. a
	

	123. b
	

	124. d
	

	125. d
	

	126. a
	

	127.
	(1)

(2)

	128.
	

	129. e
	

	130. b
	

	131. c
	

	132. e
	

	133.
	

	134.
	

	135. b
	

	136. c
	

	137. b
	

	138. a
	

	139. c
	

	140. c
	

	141. d
	

	142. e
	

	143. d
	

	144. d
	

	145. d
	

	146. a
	

	147. a
	

	148. c
	

	149. a
	

	150. b
	

	151. b
	

	152. c
	

	153. e
	

	154. c
	

	155. b
	

	156. e
	

	157. d
	

	158. a
	

	159. a
	

	160.
	a) It didn’t rain last week

b) The weather has been cold recently

c) It was cold last week

d) I didn’t read a newspaper yerterday

e) I haven’t read a newspaper today

f) Ann hasn’t earned a lot of money this year.

g) She didn’t earn so much last year

h) Have you had a holiday recently ?

	161.
	Pessoal

	162.
	a) have spoken

b) have finished

has visited

d) has returned

e) have learned

	163.
	a) have visited

b) went

c) has read

d) read

e) has been

f) has had

g) fell

h) saw

i) jumped / ran

j) have tried

k) went

l) started

m) had

n) gave up (observer que a frase já está no passado = heard)

o) has / been

p) began / finished

q) lost

	164. b
	

	165. a
	

	166. e
	

	167. a
	

	168. c
	

	169. b
	

	170. b
	

	171. d
	

	172. a
	

	173.
	(1) began

(2) has continued

(3) were

(4) took place

(5) has staged

(6) became

(7) was

(8) have taken part

(9) has equaled

(10) won

(11) have seen

(12) collapsed

(13) came

(14) helped

(15) broke

	174. c
	

	175. e
	

	176. c
	

	177. b
	

	178. e
	

	179. e
	

	180. e
	

	181. d
	

	182. a
	

	183. b
	

	184. c
	

	185. d
	

	186. c
	

	187. a
	

	188. b
	

	189. b
	

	190. d
	

	191.
	a) have / been smoking

b) has / read

c) has been looking

d) has been fixing

e) has gotten

f) has jumped

g) have been fixing

h) have / cleaned

i) has / been coming

	192. a
	

	193. a
	

	194. a
	

	195. a
	

	196. b
	

	197. d
	

	198. e
	

	199. a
	

	200. b
	

	201. a
	

	202. c
	

	203. a
	

	204. c
	

	205. b
	

	206. b
	

	207. c
	

	208. e
	

	209. b
	

	210. b
	

	211. d
	

	212. e
	

	213. b
	

	214. a
	

	215. d
	

	216. b
	

	217. a
	

	218. c
	

	219. c
	

	220. c
	

	221. c
	

	222. e
	

	223. b
	

	224. e
	

	225. d
	

	226. c
	

	227. c
	

	228. a
	

	229. e
	

	230. e
	

	231. a
	

	232. c
	

	233. a
	

	234. c
	

	235. c
	

	236. c
	

	237. a
	

	238. a
	

	239. e
	

	240. a
	

	241. b
	

	242. d
	

	243. c
	

	244. b
	

	245. d
	

	246. a
	

	247. e
	

	248. c
	

	249. d
	

	250. e
	

	251. d
	

	252. e
	

	253. e
	

	254. b
	

	255. b
	

	256. a
	

	257. c
	

	258. a
	

	259. d
	

	260. c
	

	261. b
	

	262. a
	

	263.
	a) us / you / it

b) him / me

c) him / us / him

d) us / me / you

e) her / her

	264.
	Me => I

Like they => like them

For I => for me

Her tries => she tries

Me seem => I seem

Me tell => I tell

Let I => let me

Her only => she only

	265. c
	

	266. d
	

	267. e
	Corrigir para him / him

	268. d
	

	269. d
	

	270. b
	

	271.
	(1) will put

(2) won’t hear

(3) will

(4) walk

(5) will

(6) satisfy

(7) won’t leave

(8) will

(9) understand

(10) will keep

(11) will

(12) forget

(13) will do

	272.
	a) will have completed

b) will have seen

c) will have died

d) will have done

e) will have finished

f) will have been

g) will have become

h) will have been signed

i) will have had

	273.
	MAN AGAINST NATURE

(4) will have disappeared

(5) will have destroyed

(6) will have cut down

(7) will have been

	274.
	a) am going to grow

b) are going to get married

c) am going to travel

d) are going to have

	275.
	a) are going to visit

b) are going to eat

c) am going to leave

d) are going to wait

e) are going to get up

	276.
	a) is going to ask

b) is going to have

c) are going to move

d) is going to fall

	277. b
	

	278. c
	

	279. d
	

	280. e
	

	281. d
	

	282. a
	

	283. b
	

	284. a
	

	285. b
	

	286. a
	

	287. a
	

	288. d
	

	289. c
	

	290. d
	

	291. a
	

	292. b
	

	293. e
	

	294. d
	

	295. d
	

	296. c
	

	297. c
	

	298. b
	

	299. a
	

	300. e
	

	301. b
	

	302. b
	

	303. a
	

	304. d
	

	305. b
	

	306. c
	

	307. d
	

	308. d
	

	309.
	s) Lembrar de que a fórmula para este tipo de questão é:

Numerador = cardinal

Denominador = ordinal

(1) two sevenths plus three sevenths equal to five sevenths

(2) nine thirteenths minus one / a thirteenth equals to eight thirteeths

(3) seventeen sixths times tem sixths equals to one hundred seventy thirty-sixths

(4) three fifths divided by a half equals to six fifths

(5) twenty thrity-sevenths times three tenths equals to sixty three hundred seventieths

(6) eight quarters plus five quarters equal to thirteen quarters

(7) nine halves minus four halves equals to five halves

(8) fifty thirteenths minus forty thisteenths equals to tem thriteenths

	310. d
	

	311. b
	

	312. d
	

	313. c
	

	314. d
	

	315. a
	

	316. c
	

	317. b
	

	318. c
	

	319. b
	

	320. a
	

	321. a
	

	322. b
	

	323. e
	

	324. a
	

	325. e
	

	326. c
	

	327. a
	

	328. c
	

	329. c
	

	330. a
	

	331. d
	

	332. c
	

	333. e
	

	334. b
	

	335. c
	

	336. d
	

	337. b
	

	338. d
	

	339. c
	

	340. b
	

	341. d
	

	342. b
	

	343. c
	

	344. c
	

	345. c
	

	346. d
	

	347.
	a) an / a

b) a / an

c) a

d) an / a

e) an / an

f) a / an / an

g) a / a

h) a / an

i) a / na / na

j) an

	348.
	a) what a

b) what a

c) what a

d) what a

e) what a

f) what an

g) what an

h) what a

	349. b
	

	350. c
	

	351. b
	

	352. d
	

	353. c
	

	354. a
	

	355. d
	

	356. a
	

	357. c
	

	358. a
	

	359. a
	

	360. c
	

	361. b
	

	362. c
	

	363. a
	

	364. d
	

	365. c
	

	366. b
	

	367. c
	

	368. c
	

	369. d
	

	370. e
	

	371. a
	

	372. b
	

	373. b
	

	374. d
	

	375. d
	

	376. a
	

	377. d
	

	378. d
	

	379. c
	

	380. c
	

	381.
	a) Which

b) What

c) Which

d) What

	382.
	a) How high

b) How old

c) How long ago

d) How far

e) How often

f) How long

g) How tall

h) How many

i) How deep

j) How long

k) How much

l) How soon

	383.
	a) whom

b) Who ou Whom

c) Whose / Who

d) Who ou Whom

e) Who

f) Whose

g) whom

	384. c
	

	385. a
	

	386. b
	

	387. c
	

	388. c
	

	389. a
	

	390. a
	

	391. c
	

	392. c
	

	393.
	a) who approached the famous… (who did the nurse approach in the … / What did the nurse do ? / Where did the nurse approach the famous surgeon ?

b) who told Camila to stay in bed (Who did the doctor tell to stay in bed / What did the doctor tell Camila ? / When did the doctor tell Camila to saty in bed ?

c) Whose car was parked… / Where was Adelaide’s car parked 3 min. Ago ? / When was Adelaide’s car parked here ?

d) Why did you call ? / What did you think ?

	394. c
	

	395. a
	

	396. b
	

	397. d
	

	398. b
	

	399.
	a) much

b) few

c) a few

	400.
	a) much

b) many

c) many

d) much

e) many

	401.
	a) many

b) much

c) much

d) many

e) much

f) many

g) many

h) much

i) much

j) much

k) many

l) many

	402.
	1. few

2. few

3. little

4. little

5. little / little

	403.
	1. a little

2. a few

3. a fw

4. a little / a little

5. a few / a little

	404. b
	

	405. c
	

	406. a
	

	407. b
	

	408. d
	

	409. c
	

	410.
	1. many

2. many

3. much

4. much

5. many

	411. d
	

	412. d
	

	413. a
	

	414. d
	

	415. b
	

	416. c
	

	417. d
	

	418. b
	

	419. b
	

	420. a
	

	421. d
	

	422. a
	

	423. b
	

	424. e
	

	425. b
	

	426. d
	

	427. c
	

	428. a
	

	429. a
	

	430. b
	

	431. c
	

	432. c
	

	433. b
	

	434. a
	

	435. d
	

	436. a
	

	437. b
	

	438. d
	

	439.
	a) There aren’t any extra chairs… ou There are NO extra chairs…

b) We don’t see any good shows… ou We see NO good shows…

c) She doesn’t have any pretty… ou She has NO pretty dresses…

d)The teacher doesn’t teach us any … ou The teacher teaches us NO…

e) Isabel doesn’t learn anything … ou Isabel learns NOTHING …

f) The isn’t anybody… ou There is NOBODY behind the door…

g) Don’t give me any coffee ou Give me NO coffee.

h) She doesn’t need anything or anybody … ou She needs NOTHING or NOBODY …

	440.
	a) ANY

b) ANY

c) SOME

d) ANY (frase
egative)

e) SOME

f) ANY

	441.
	1. someone

2. some

3. some

4. something

5. some

	442. a
	

	443. c
	

	444. d
	

	445. d
	

	446. b
	

	447. c
	

	448. b
	

	449. b
	

	450. c
	

	451. c
	

	452. a
	

	453. d
	

	454. b
	

	455. a
	

	456. d
	

	457. d
	

	458. c
	

	459. a
	

	460. a
	

	461. c
	

	462. c
	

	463. b
	

	464. a
	

	465. b
	

	466. a
	

	467. e
	

	468.
	a / b / c

	469. a
	

	470. e
	

	471. d
	

	472. a
	

	473. e
	

	474. d
	

	475. d
	

	476.
	

	477. d
	

	478. d
	

	479. e
	

	480. e
	

	481. e
	

	482. e
	

	483.
	b / e / f

	484. a
	

	485. a
	

	486. c
	

	487. e
	

	488. e
	

	489. d
	

	490. e
	

	491. a
	

	492. b
	

	493. d
	

	494. d
	

	495. b
	

	496. d
	

	497. c
	

	498. c
	

	499. c
	

	500. c
	

	501. a
	

	502. a
	

	503. a
	

	504. a
	

	505. e
	

	506. b
	

	507. d
	

	508. d
	

	509. b
	

	510. c
	

	511. c
	

	512. c
	

	513. a
	

	514. b
	

	515. d
	

	516. d
	

	517. a
	

	518. b
	

	519. d
	

	520. d
	

	521. d
	

	522. b
	

	523. c
	

	524. c
	

	525. a
	

	526. c
	

	527. a
	

	528. e
	

	529. b
	

	530.
	b) RESPOSTAS PESSOAIS... LEMBRAR QUE OS VERBOS QUE FOREM COLOCADOS DEVERAM APARECER COM “ING”. Ex.: b) = We both enjoy travelING.

	531. c
	

	532. b
	

	533. d
	

	534. e
	

	535. b
	

	536. e
	

	537. a
	

	538. b
	

	539. a
	

	540.
	1. to say

2. to say

3. walking

4. thinking

5. to lock

6. locking

7. walking

8. to think

	541. a
	

	542. b
	

	543. d
	

	544. a
	

	545. d
	

	546. a
	

	547. d
	

	548.
	1. doesn’t she

2. hasn’t he

3. isn’t he

4. doesn’t she

5. can’t she

6. didn’t you

7. won’t it

8. haven’t I

9. had she

10. does she

11. will you

12. is it

13. was it

14. didn’t they

15. did she

16. will he

17. does it

18. was he

19. didn’t you

20. have I

21. is she

22. had he

23. can he

24. didn’t he

25. has she (lembrar que “never” é negativo !!!)

26. isn’t it
27. weren’t you
28. doesn’t he
29. won’t they
30. isn’t it
31. isn’t there (para o verbo haver não há pronome)

32. does he
33. can’t she
34. doesn’t she
35. doesn’t she
36. has she (“hardly” = quase não, é negative, assim como rarely ou seldom = raramente = quase nunca !!!!!

37. doesn’t he

38. isn’t he

39. don’t I (só seria “have I” se fosse present perfect, pois aí o “have” seria auxiliar !!!)

40. is she

	549. b
	

	550. a
	

	551. d
	

	552. d
	

	553. b
	

	554. b
	

	555. d
	

	556. a
	

	557. d
	

	558. c
	

	559. a
	

	560. d
	

	561. b
	

	562. e
	

	563. b
	

	564. d
	

	565. b
	

	566. b
	

	567. d
	

	568. d
	

	569. a
	

	570. d
	

	571. a
	

	572. c
	

	573. b
	

	574. b
	

	575. d
	

	576. c
	

	577. c
	

	578. a
	

	579. c
	

	580. a
	

	581. a
	

	582. c
	

	583. a
	

	584. c
	

	585. e
	

	586. b
	

	587. c
	

	588.
	1. will get

2. will go

3. will give

4. will / succeed

5. will be

6. will find

	589. d
	

	590. c
	

	591. a
	

	592. c
	

	593. c
	

	594. c
	

	595. a
	

	596. a
	

	597. b
	

	598. e
	

	599. d
	

	600. a
	

	601. d
	

	602. e
	

	603. a
	

	604. c
	

	605. a
	

	606. c
	

	607. a
	

	608. a
	

	609. e
	

	610. d
	

	611. a
	

	612. b
	

	613. c
	

	614. b
	

	615. c
	

	616. d
	

	617. c
	

	618. c
	

	619. e
	

	620. c
	

	621. d
	

	622. e
	

	623. e
	

	624. d
	

	625. e
	

	626. b
	

	627. d
	

	628. d
	

	629.
	(4) (5) (2) (1) (3)

	630. c
	

	631. e
	

	632. b
	

	633. e
	

	634. a
	

	635. d
	

	636. d
	

	637. e
	

	638. d
	

	639. c
	

	640. d
	

	641. c
	

	642. c
	

	643. a
	

	644. d
	

	645. a
	

	646. b
	

	647. d
	

	648. a
	

	649. b
	

	650. d
	

	651. a
	

	652. b
	

	653. b
	Lembrar que “EVERYBODY” equivale a “HE”.

	654. b
	

	655. a
	

	656. b
	

	657. a
	Adjetivo em “IC” ganham “ALLY” e não “LY” sozinho.

	658. e
	

	659. e
	

	660. b
	

	661. c
	

	662. b
	

	663. e
	

	664. a
	

	665.
	a) lately

b) yet

c) still

d) seldom

e) slowly

f) soon

g) often

h) never

i) fast

j) ever

=> As palavras só podem ser usadas uma vez, de acordo com o enunciado.

	666. b
	

	667. a
	

	668. c
	

	669. d
	

	670. e
	

	671. c
	

	672. a
	

	673. a
	

	674. b
	

	675. d
	

	676. b
	

	677. e
	

	678. a
	

	679. d
	

	680. e
	

	681. d
	

	682. c
	

	683. a
	

	684. a
	

	685. b
	

	686. c
	

	687. a
	

	688. c
	

	689. b
	

	690. d
	

	691. a
	

	692. b
	

	693. d
	

	694. d
	

	695. b
	

	696. d
	

	697. d
	

	698. a
	

	699. e
	

	700.
	a) who

b) which

c) which

d) whose

e) who / whom

f) which

g) which

h) who

i) who / whom

j) who

k) who

l) which

m) who

n) who

o) whose

p) whose

q) which

r) whom

s) which

	701.
	a) whom

b) which

c) whose

d) who

e) which

f) whose

g) who

h) who

	702. c
	

	703. a
	

	704. d
	

	705. c
	

	706. d
	

	707. b
	

	708. a
	

	709. a
	

	710. e
	

	711. a
	

	712. e
	

	713. c
	

	714. b
	

	715. b
	

	716. c
	

	717. b
	

	718. b
	

	719. b
	

	720. d
	

	721. d
	

	722. c
	

	723. a
	

	724. d
	

	725. a
	

	726. e
	

	727. b
	

	728.
	b) We may arrive …

c) She may be sick

d) He may travel…

e) I may have to go…

f) I may watch TV

g) I may kiss her

h) They may be friends

	729.
	a) ought to try

b) oughtn’t to make

c) ought to spend…

	730.
	a) has to

b) have to

c) have to

d) has to

e) have to

f) have to

	731.
	a) had to / has had to / had had to

b) had to / has had to / had had to

c) had to / have had to / had had to

d) had to / has had to / had had to

e) had to / has had to / had had to

f) had to / has had to / had had to

g) had to / has had to / had had to

h) had to / have had to / had had to

i) had to / have had to / had had to

	732. b
	

	733. b
	

	734. d
	

	735. a
	

	736. b
	

	737. c
	

	738. a
	

	739. e
	

	740. d
	

	741.
	SUBJUNCTIVE = BASE - FORM

1. be

2. ask

3. worry

4. leave

5. say

6. listen

7. speak

8. drive

	742. e
	

	743. d
	

	744. b
	

	745. b
	

	746. d
	

	747. e
	

	748. e
	

	749. a
	Tem uma questão 19 perdida aí o meio. É “b”.

	750. b
	

	751. c
	

	752. b
	

	753. e
	

	754. e
	

	755. d
	

	756. d
	

	757. d
	

	758. b
	

	759. b
	

	760. a
	

	761. d
	

	762. c
	

	763. b
	

	764. b
	

	765.
	1. on

2. on / in / in

3. from

4. with

5. for / on

6. into

7. on / in

8. on

9. to

10. through

11. from

12. at

13. on

14. for / in

15. for

16. of

17. on

18. from / to

19. of / in

20. of

	766. d
	

	767. c
	

	768. b
	

	769. d
	

	770. d
	

	771. e
	

	772. a
	

	773. c
	

	774. d
	

	775. e
	

	776. d
	

	777. b
	

	778. e
	

	779. a
	

	780. e
	

	781. e
	

	782. b
	

	783. e
	

	784. d
	

	785. d
	

	786. a
	

	787. e
	

	788. d
	

	789. a
	

	790. d
	

	791. d
	

	792. a
	

	793. c
	

	794. d
	

	795. b
	

	796. c
	

	797. a
	

	798. b
	

	799. c
	

	800. a
	

	801. c
	

	802. a
	

	803. b
	

	804. d
	

	805. a
	

	806. c
	

	807. e
	

	808. a
	

	809. d
	

	810. b
	

	811. a
	

	812. b
	

	813. d
	

	814. b
	

	815. e
	

	816.
	1. woman

2. mother

3. sister

4. child

5. waitress

6. wife

7. cousin

8. niece

9. duchess

10. baby

11. aunt

12. actress

13. friend

14. madam

15. girl

16. heiress

17. widow

18. lady

19. witch

20. spinster

	817. b
	

	818. a
	

	819. c
	

	820. b
	

	821.
	a) The widow feeds her son

b) The waitress is saying that her husband is sick.

c) I’m broke. My godmother has spent everything.

d) “Time is money”, my grandfather says to me everyday.

e) Yesterday I saw a pretty lady walking on the beach.

	822. a
	

	823. c
	

	824. c
	

	825. a
	Nun (fem. de MONK) e sow (fem. de PIG)

	826. c
	

	827. b
	

	828. d
	

	829. b
	

	830. c
	

	831. d
	

	832. b
	

	833. e
	

	834. b
	

	835. d
	

	836. c
	

	837. b
	

	838. d
	

	839. e
	

	840. c
	

	841. d
	

	842. c
	

	843. d
	

	844. e
	

	845. a
	

	846. b
	

	847. e
	

	848. b
	

	849. b
	

	850. a
	

	851. e
	

	852. d
	

	853. c
	

	854. b
	

	855. c
	

	856. b
	

	857. a
	

	858. a
	

	859. b
	

	860. e
	

	861. a
	

	862. e
	

	863. c
	

	864. a
	

	865. c
	

	866. c
	

	867. a
	

	868. d
	

	869. e
	

	870. a
	

	871. a
	

	872. e
	

	873. e
	

	874. e
	

	875. d
	

	876. a
	

	877. c
	

	878. a
	

	879. e
	

	880. a
	

	881. a
	

	882. d
	

	883. b
	

	884. a
	

	885. a
	

	886. e
	

	887. a
	

	888. a
	

	889. d
	

	890. c
	

	891. a
	

	892. d
	

	893. d
	

	894. d
	

	895. a
	

	896. a
	

	897. a
	

	898. c
	

	899. b
	

	900. a
	

	901. a
	

	902. a
	

	903. b
	

	904. a
	

	905. a
	

	906.
	1. The newspaper Said that the president would arrive in that morning.

2. She said she cannot do this work.

3. She said hername was Dennis.

4. I thought I could finish this report by five o’clock.

5. The weatherman predicted that it would rain the next day.
6. He said the mail would be there at noon.

7. The students thought they were making very good progress.

8. She complained she had had a headache.

9. Mariah said that she had seen Paul.

10. Jerry hoped she could get there in time.

	907.
	1.

	908.
	1.

	909. c
	

	910. c
	

	911. a
	

	912. a
	

	913. d
	

	914. a
	

	915. d
	

	916. b
	

	917. e
	

	918. b
	

	919. a
	

	920. c
	

	921. c
	Na opção, substituir “me” por “her”, senão a questão fica invalidada.

	922. d
	

	923. c
	

	924. b
	

	925. a
	

	926. d
	

	927. c
	

	928. a
	

	929. e
	

	930. c
	

	931. e
	

	932. d
	

	933. c
	

	934. d
	

	935. d
	

	936. e
	

	937. e
	

	938. b
	

	939. a
	

	940. c
	

	941.
	1. had finished

2. wrote

3. knew

4. would help

5. went

	942.
	1. My sister asked me if I wanted to ski.

2. He asked me how I was today.

3. She asked him where he studied English

4. I asked Jane if she was going to school

5. Joe asked why I would write the letter.

6. Dr. Watson asked me what I had seen.

7. Betty asked what time it was.

8. Johnny asked his mother if he could go to the ckub.

9. Christine asked who wanted to go with her.

10. Mother where Lucy had gone.

	943.
	1. Carol asked me:”-Are you tired ?”

2. He said:”- Where will you go ?”

3. They asked him:”-Where do you live ?”

4. She asked them:”-Did you see my book ?”

5. I asked him:”-Do you speak English ?”

	944.
	1. He ordered to go home.

2. Helen ordered to make my bhed.

3. Terry ordered the boys not to play there.

4. Ronald ordered me not to write on the wall.

5. They ordered to help them.

	945.
	1. Patty ordered us: “- Don’t interrupt me.”

2. Martin asked me:”- Go out!!”

3. Robert asked her:”- leave the books on the table

4. The ordered us:”-Don’t open our sdoor.”

5. Jane asked me: “- Take me to the airport

	946. c
	

	947. d
	

	948. d
	

	949. d
	

	950. d
	

	951. b
	

	952. b
	

	953. a
	

	954. d
	Na Letra “b”, nonsense = besteira e besteira é abstrato. Não se usa artigo pra abstrato.

	955. b
	

	956. a
	

	957. b
	

	958. a
	

	959. d
	

	960. d
	

	961. e
	

	962. c
	

	963. c
	

	964. d
	

	965. c
	

	966. d
	

	967. a
	

	968. c
	

	969. b
	

	970. c
	

	971. a
	

	972. a
	

	973. e
	

	974. d
	

	975. d
	

	976. e
	

	977. d
	

	978. c
	

	979. b
	

	980. d
	

	981. e
	

	982. a
	

	983. c
	

	984. c
	

	985. c
	

	986. c
	

	987. c
	

	988. a
	

	989. c
	

	990. d
	

	991. d
	

	992. a
	

	993. c
	

	994. c
	

	995. e
	

	996. d
	

	997. a
	

	998. c
	

	999. b
	

	1000. e
	

	1001. a
	

	1002. c
	

	1003. d
	

	1004. a
	

	1005. c
	

	1006. a
	

	1007. c
	

	1008. e
	

	1009. e
	

	1010. a
	

	1011. d
	

	1012.
	2. We must have our house painted ...

3. I should have my shoes shined. (SHINE – SHINED – SHINED para “lustrar” (SHINE – SHONE – SHONE para “brilhar”)

4. I expect to have my radio repaired soon.

5. I had those letters mailed yesterday.

	1013.
	RESPOSTA PESSOAL

	1014.
	1. c 2. b 3. a 4. d 5. d 6. d 7. d 8. d

	1015. d
	

	1016. c
	

	1017. d
	

	1018. b
	

	1019.
	1. a 2. b 3. b 4. a 5. a 6. b 7. b 8. a 9. b

10. a

	1020. a
	

	1021. e
	

	1022. e
	

	1023. a
	

	1024. c
	

	1025. a
	

	1026. b
	

	1027. b
	

	1028. d
	

	1029. c
	

	1030. b
	

	1031. a
	

	1032. b
	

	1033. a
	

	1034. d
	

	1035. c
	

	1036. e
	

	1037. a
	

	1038. a
	

	1039. a
	

	1040. b
	

	1041. c
	

	1042. d
	

	1043. a
	

	1044. c
	Questão ambígua. Com esta mesma grafia, winding pode ser “COM VENTO” ou “SINUOSO, COM CURVAS”. A banca não foi feliz ao criar esta questão, pois ao se dizer que a rodovia estava cheia de ventos ou com ventos, condiz-se com a realidade da mesma que se encontra sob a ação de uma dura tempestade. Mas a banca “preferiu” ficar com a letra C. Questão anulável !!!

	1045. a
	Item fácil, que diz respeito simplesmente à própria definição do PRESENT PERFECT (has / have + past participle).

	1046. d
	. Em mais uma questão em que se define um tempo verbal e aqui, sendo o SIMPLE PAST, uma ação já totalmente executada ou “morta”.

	1047. d
	D (A noite estava “tempestuosa”).

	1048. b
	Palavra derivada de vento = wind + y = sufixo adjetivador.

	1049. a
	. Nos períodos compostos por subordinação e no passado, a WHEN-CLAUSE amarra o SIMPLE PAST.

	1050. c
	É uma questão idiomática, onde temos o PSEUDO-SUBJUNCTIVE. Verbos que denotam conselho (advise / suggest / warn / recommend) amarram o uso do SHOULD. Logo a frase acima ficaria Martha recommended that her son SHOULD BEHAVE appropriately. Porém, é possível e facultativo omitir o SHOULD nestes casos, justificando-se a letra C.

	1051. c
	“ING” obrigatório após preposições.

	1052. d
	Caso simples e clássico de if-clauses (orações condicionais). São elas:

IF-CLAUSES

SUBSEQÜENTES

1) Simple Present

Will – future / can / may / must + Base-form

2) Simple Past

Would-conditional / could / might + Base-form

3) Past Perfect

Would ou Could ou Might HAVE + Particípio

	1053. a
	Present perfect é o único tempo que dá idéia de Δ t, e a expressão SO FAR = Até agora

	1054. a
	A. Phrasal verb que significa “levantar-se”. Observar que o TO GET está na ING-FORM. Isto sempre ocorre quando um verbo é sujeito de outro.

	1055. b
	Trata-se da idiomatic expression que equivaleria em nosso português à forma “O que é que ...”, ou “Que raios ...”

	1056.
	anulada

	1057. d
	Nos três casos observamos que as lacunas são seguidas de substantivos (provas, trabalho de casa e notas, respectivamente.) e a matéria envolvida nas opções a serem marcadas é o campo dos pronomes e adjetivos possessivos. Esta última é a função gramatical presente nos três casos.

	1058. c
	No campo dos phrasal verbs, OUT e UP podem denotar a idéia de “raciocínio lógico, dedução”. A frase = Preste atenção naqueles tijolos soltos. Vale destacar que a oração denota preocupação, raciocínio.

	1059. b
	

	1060. d
	widow = viúva = ela. O pronome reflexivo para “ela” é o herself.

	1061. b
	

	1062. e
	. “Você pode estar errado, mas pode estar certo.”

	1063. c
	

	1064.
	e

	1065.
	c

	1066.
	a

	1067.
	b

	1068.
	d

	1069.
	a

	1070.
	e

	1071.
	d

	1072.
	c

	1073.
	e

	1074.
	d

	1075.
	b

	1076.
	a

	1077.
	c

	1078.
	e

	1079.
	d

	1080.
	b

	1081.
	c

	1082.
	a

	1083.
	d

	1084.
	a

	1085.
	d

	1086.
	d

	1087.
	a

	1088.
	c

	1089.
	b

	1090.
	a

	1091.
	a

	1092.
	b

	1093.
	c

	1094.
	b

	1095.
	1. Letra B. “who” refere-se a pessoas, e a segunda lacuna admite a omissão do pronome relativo, pois, logo após, inicia-se uma frase que já possui sujeito (you)

	1096.
	2. Letra C. “Being an Air Force Cadet” = “O fato de ser um cadete da força aérea” é uma indicação = It’s an indication.

	1097.
	3. Letra A. Único item fiel à frase original.

The Air Force is not just airplanes.

[image: image51.wmf]
Isn’t the Air Force just Airplanes ?

	1098.
	4. Letra A. Be accomplished = ser alcançado, concluído. No caso em foco, nada será concluído ou alcançado pela Força Aérea sem pessoas dedicadas.

	1099.
	5. Letra B. “Seis está para doze assim como quinhentos (five hundred) está para mil (one thousand)”

	1100.
	6. Letra D. Aplicação do “Past Perfect”, indicando que uma ação (beber vários copos de vinho) aconteceu antes de outra (sofrer um acidente), AMBAS no passado.

	1101.
	7. Letra C. Infinitivo, sem “to” e sem sujeito. Imperativo “Simplesmente, USE-O !!”.

	1102.
	8. Letra A. Sem comentários.

	1103.
	9. Letra B. Past continuous para a primeira lacuna indica que no meio desta ação, o piloto observou algo. Intervenção de uma ação no prosseguimento de uma outra.

	1104.
	10. Letra B. primeira lacuna = ING- form, pois está precedida de uma preposição (AT) / após os verbos TO BOTHER and TO OFFER, não há gerúndio.

	1105.
	11. Letra B. ON indicando posição (sobre) / TO indicando infinitivo / Terceira lacuna: “NO” mito clássico ... (dentro de uma estória / um mito / uma narração ...) / Quarta lacuna: Quem “fasten”, “fasten” algo “to” nossos corpos !!!

	1106.
	12. Letra A. “desejavam asas como as de um pássaro.”

	1107.
	13. Letra D. Sem comentários.

	1108.
	14. Letra D. Introduz-se uma oração subordinada adverbial TEMPORAL.

	1109.
	15. Letra B. O sintaxe “comparativo de superioridade and comparativo de superioridade” indica o progresso evolutivo de alguma ação.

	1110.
	16. Letra A. É a única opção que não possui absurdos gramaticais.

	1111.
	17. Letra D. “Meu amigo ainda estaria vivenvo em New York se o seu pai não tivisse morrido no campo” => opção D = Conclusion: ele perdeu seu pai no campo, não em New York.

	1112.
	18. Letra A. Sem comentários.

	1113.
	19. Letra A. A simbologia fonética para heir é /((*/, a mesma para “air”, uma vez que o “h” desta palavra é mudo, como o de “hour” and “honor”.

	1114.
	20. Letra C. “Nós não pronunciamos o som da consoante “T” nas palavras CASTLE and FASTEN. O som da vogal “E” depois da consoante F nas palavras DIFFERENCE e REFERENCE não é em geral pronunciado também. O “H” fica também omisso quando dizemos “HONORABLE”. Estas coisas devemos aprender em inglês !!

	1115.
	21. (Letra C. Sem comentários.)

	1116.
	22. Letra D. Embora o significado “FUNDAMENTAL” da vida seja misterioso, isto afeta cada momento que vivemos. O que acreditamos sobre o significado da vida influencia o que valemos E cada escolha que fazemos.

	1117.
	23. Letra C. L A M U T A (regra da “MULATA”, modificada para para um verbo de movimento) => He sat on the chair very quickly when the teacher called his name.

	1118.
	24. Letra B. “But only ...” => “Mas apenas a Europa tem o ódio medieval mantido tão próximo ao coração do que orgulhosamente supõe ELA MESMA ser uma civilização rational e sofisticada.”

	1119.
	25. Letra D

	1120.
	26. Letra C

	1121.
	27. Letra D

	1122.
	28. Letra A

	1123.
	29. Letra D

	1124.
	A

	1125.
	B

	1126.
	B

	1127.
	A

	1128.
	C

	1129.
	B

	1130.
	D

	1131.
	B

	1132.
	D

	1133.
	A

	1134.
	A

	1135.
	C

	1136.
	D

	1137.
	A

	1138.
	A

	1139.
	B

	1140.
	A

	1141.
	A

	1142.
	D

	1143.
	A

	1144.
	C

	1145.
	B

	1146.
	C

	1147.
	C

	1148.
	A

	1149.
	B

	1150.
	D

	1151.
	B

	1152.
	B

	1153.
	C

	1154.
	D

	1155.
	D

	1156.
	B

	1157.
	B

	1158.
	C

	1159.
	C

	1160.
	C

	1161.
	A

	1162.
	B

	1163.
	B

	1164.
	A

	1165.
	B

	1166.
	A

	1167.
	C

	1168.
	B

	1169.
	C

	1170.
	B

	1171.
	A

	1172.
	C

	1173.
	D

	1174.
	B

	1175.
	B

	1176.
	B

	1177.
	C

	1178.
	C

	1179.
	A

	1180.
	B

	1181.
	D

	1182.
	B

	1183.
	C

	1184.
	B

	1185.
	A

	1186.
	A

	1187.
	D

	1188.
	C

	1189.
	C

	1190.
	C

	1191.
	A

	1192.
	D

	1193.
	C

	1194.
	D

	1195.
	B

	1196.
	D

	1197.
	C

	1198.
	D

	1199.
	D

	1200.
	B

	1201.
	D

	1202.
	B

>>>>>TEXTOS<<<<<

ABOUT ART

At a dinner in Hollywood to celebrate his birthday, Charlie Chaplin entertained the guests throughout the evening by imitating people they knew: men, women and children, his chauffeur, his Japanese servants, his secretaries. Finally he sang at the top of his voice an aria from an Italian Opera – sang it superbly.

“But Charlie, I never knew you could sing so beautifully,” someone exclaimed. “I can’t sing at all”, Charlie answered. “I was only imitating Caruso.”
401 (Faap 97) Charlie invited many people to celebrate his birthday. They were his guests at the dinner. Chaplin was the

a) hostess
 b) owner
 c) host d) cook
 e) enemy

402 (Faap 97) Chaplin entertained the guests throughout the evening. He amused them

a) for a while b) for a very short time c) for a long time d) until the following evening e) for a little while

403 (Faap 97) Some of the people Chaplin imitated

a) were not known by his guests

b) worked for him

c) entertained the guests too

d) were more famous than Charlie himself

e) worked for all his guests

O trecho abaixo refere-se à questão 404.

We sat there looking at each other without saying anything. She would play games with her knife and fork on the plate as she wans’t hungry at all. I couldn’t eat either as I was too anxious. I decided to ask for the check and the waitress brought it immediately. We left as we both needed some fresh air.
404 (Fasm 00) The scene described above takes place in a

a) trunk.

b) school.
c) stadium.

d) hospital.
e) restaurant.

O trecho abaixo refere-se à questão 405.

Lie on your back on the floor with your arms to your sides, palms down, knees bent. Cross your left ankle just above your right knee. Slowly lift your pelvis upward while contracting your butt muscles. Hold the position for a beat, keeping your back straight, not arched; then slowly lower yourself to the starting position. Do two sets of 12 to begin with, and add another two sets after four weeks.

(Health)

405 (Fasm 00) Três partes do corpo citadas no trecho acima são:

a) braços; costas; pescoço.

b) mãos; joelhos; peito.

c) tornozelo; joelho; perna.

d) costas; nádegas; pulso.

e) braços, joelhos; tornozelos.

DEATH TRAIN TO SOWETO

After a day on the job, factory worker Thomas Ndimande, 27, boarded his usual 5:10 train from
egative Johannesburg to Soweto. Minutes later the massacre began. A group of about six black men armed with guns, pangas and knives moved from car to car, shooting some commuters and hacking others to pieces. Nidmande had been listening as a group of ladies from the Apostolic Faith Mission sang hymns. “When they started to pray, I heard the first shoot,” he said later. Nidmande managed to flee by jumping out a window. Before escaping, the gang killed 26 people, leaving behind a tangle of bodies, briefcases, even open Bibles.

The killing spree last week was part of terrifying new phenomenon: cold-blooded attacks on Soweto commuters. Although the assaults have occurred amid a virtual civil war between rival black factions, the bloodshed has been so senseless and random as to defy a logical motive – other than disrupt the process of national reconciliation now under way. A somber Nelson Mandela denounced the preparators as “crazed individuals who have lost all sense of decency,” but he also accused “faceless elements” apparently referring to right-wing whites, of fomenting the violence of the well-trained black death squads.

TIME, September 24, 1990.

406 (Fatec 93) Aponte a alternativa que responde corretamente às perguntas:

– “Quando ocorreu o fato?”
– “Onde ocorreu o fato?” e

– “O que aconteceu?”
a) in this usual 5:10 train – after a day on the job – a bloodshed.
b) last week – in the 5:10 train from downtown Johannesburg to Soweto – a bloodshed.

c) Last week – from car to car – a man killed a woman.

d) after a day on the job – in the civil war – a violent crime.

e) on September, 24, 1990 – a bloodshed – in the 5:10 train from downtown

407 (Fatec 93) Com relação à matança narrada na notícia acima, o julgamento expresso por Nelson Mandela, crazed individuals who have lost all sense of decency, traduz-se por:

a) loucos e individualistas que perderam todo o senso de decência.

b) indivíduos enlouquecidos que perderão todo o senso da decência.

c) individualistas loucos que tinham perdido todo o senso de decência.
d) individualistas loucos que perderam todo o senso de decência.

e) indivíduos enlouquecidos que perderam todo o senso de decência.

408 (Fatec 93) Aponte a alternativa que dá subsídios para melhor compreensão do trecho narrado.

a) Na semana passada – Nelson Mandela – denuncia os homicidas.

b) Após dia de trabalho – Thomas Nidmande – na Igreja Apostólica – denuncia os assassinos.

c) Após dia de trabalho – operário – no trem de Johannesburgo a Soweto – assiste a um massacre – foge pela janela – uma matança.

d) Após dia de trabalho – Nelson Mandela – defende os brancos de direita – alimenta a violência em Johannesburgo.

e) Na semana passada – as facções negras – perdem o senso da decência – matam as senhoras da Missão de Fé Apostólica – foram degolados.

VARIOUS ARTISTS
Brasil: A Century of Song
The spirit lives on.

 Whether or not Brazil can hold out against the steady march of MTV and the multinational McDonaldisation of pop music, the legacy surveyed in this four-volume potpourri is reassuringly luxuriant and multifaceted. First impressions are not entirely encouraging, since several important figures are missing from the play list: although Milton Nascimento contributes two numbers to the final disc, devoted to contemporary strands of that amorphous entity, MPB – Musica Popular Brasileira – you will look in vain for Gilberto Gil, Caetano Veloso or Elis Regina. But Joao Gilberto, Gal Costa and the guitarist Baden Powell, among many others, do make an appearance elsewhere. Carnival, understandably, gets a whole disc to itself. The section on folk and traditional forms even throws in a field recording of a candomble religious rite, preceded by an overdue reminder that Carmen Miranda amounted to more than a model for gaudy headwear.

Clive Davis

[The Sunday Times, 27 July 1997]

409 (Fuvest 98) Choose the question for the statement The spirit lives on.

a) Where does the spirit live?

b) What does the spirit live on?

c) Which lives on?

d) Who lives on the spirit?

e) What lives on?

410 (Fuvest 98) According to the passage,

a) Brazilian music has lost its identity.

b) Brazilian pop music is being jeopardized by foreign influences.

c) MPB’s attempts to resist the invasion of American music have been in vain.

d) Brazil will hardly resist the invasion of foreign music.

e) there has been a steady stream of programmes about MPB on MTV.

411 (Fuvest 98) The reviewer states that the CDs

a) include Carmen Miranda’s greatest hits.

b) feature all of Brazil’s major artists of our century.

c) include traditional marches as well as folk songs.

d) are preceded by a brief survey of Brazilian music.

e) contain a rich miscellany of music styles.

412 (Fuvest 98) For the reviewer, MPB

a) lacks originality.

b) owes a great deal to Milton Nascimento.

c) lacks form.

d) is the poorest section of the CDs.

e) has always impressed foreigners.

413 (Fuvest 98) According to the passage,

a) Caetano Veloso has been left out of the CDs.

b) a whole disc has been devoted to Carnival and Carmen Miranda.

c) Gal Costa has been included in the fourth disc.

d) only studio recordings have been used for the CDs.

e) Brazilians still miss Elis Regina.

414 (Fuvest 98) Do make an appearance elsewhere (in bold) means

a) are also mentioned somewhere else.

b) have understandably been misplaced.

c) actually appear in the right section.

d) have actually been included in another section.

e) have also been included in the section mentioned.

415 (Fuvest 98) The passage tells us that

a) the final disc includes a brief survey of the legacy of Carmen Miranda.
b) the CDs include a reminder of what Carmen Miranda actually represented.
c) Carmen Miranda left an impressive legacy.

d) for Americans, Carmen Miranda was far more than a model for gaudy headwear.

e) the legacy of Carmen Miranda will always be remembered.

416 (Fuvest 98) The reviewer’s opinion about the CDs is

a) quite biased. b) wholly favourable.

c) not altogether favourable. d) somewhat offensive.

e) wholly unfavourable.

AN EYE FOR AN EYE?

The choice regarding Timothy Mc-Veigh is not between mercy and vengeance but between mercy and justice (“Should Mc-Veigh Die?,” U. S. Affairs, June 16).

Vengeance is based on anger and getting even. But justice seeks a fair and appropriate penalty for the offense. The premeditated killing of 168 innocent people calls for a severe punishment. Mercy may be an appropriate response, but to suggest the death penalty is vengeance rather than justice is shallow and blind.

Kenneth McGarvey

Pierceton, Indiana

What makes us think we have the right to play God and take a human life? We were put on this earth to love and take care of people, not to condemn them to death.

What good will it do to kill McVeigh? Is it to give people the satisfaction of saying “We got him real good”? I don’t understand what’s wrong with life imprisonment without parole. I wish the United States would stop killing people as a form of justice.

Sarah Shonyo

Rochester, Minnesota

Newsweek, July 14, 1997

417 (Puccamp 98) In both letters above, the main topic is

a) the most appropriate punishment for McVeigh.

b) the death penalty in the U.S.

c) how to take revenge on McVeigh.

d) our right to take other people’s lives.

e) the blindness of justice.

418 (Puccamp 98) It can be inferred from both letters that

a) Mr. McGarvey does not agree with Ms. Shonyo, who hopes McVeigh will be condemned to death.

b) Ms. Shonyo does not agree with Mr. McGarvey, who believes the death penalty is justice.

c) both writers agree that life imprisonment without parole would be the most appropriate penalty for McVeigh’s premeditated murder of 168 innocent people.

d) both writers agree that McVeigh should be sentenced to death.

e) as Ms. Shonyo believes we don’t have the right to condemn people to death, she agrees with Mr. McGarvey, who is sure mercy is the best response in McVeigh’s case.

CHICKEN WITH OLIVES AND PINE NUTS

t) 2/3 cup pine nuts

u) 1 tablespoon each olive oil and butter or margarine

v) 8 each chicken legs and thighs (3 to 3 ½ lb. Total), skinned

w) 2 cups drained unpitted Spanish-style olives

x) At least 5 fresh sage leaves or 1 teaspoon dry sage leaves

y) 1/4 cup water

In a 10-to-12-inch frying pan over medium heat, toast nuts until golden, about 10 minutes; shake often. Remove from pan; set aside. Increase heat to medium-high. Add oil and butter to pan; brown half the chicken at a time; this takes about 10 minutes total. Discard fat from pan. Return chicken and nuts to pan; add olives, 5 sage leaves, and water.

Simmer, covered, over medium-low heat until meat is no longer pink at bone (cut to test), about 25 minutes. If made ahead, let cool, cover, and chill until next day. Return to simmering, covered, over medium heat. Garnish with sage leaves. Makes 8 servings.

419 (Uel 99) Preparation time for the above recipe is

a) 10 minutes

b) 25 minutes

c) almost one hour

d) 35 minutes plus overnight in the refrigerator

e) one whole day

420 (Uel 99) Essa é provavelmente uma receita para

a) uma torta de frango
b) uma torta de nozes

c) um tipo de pizza

d) um omelete

e) um frango refogado

THE REAL THING

Great news from Coca-Cola. Special promotional cans of the famous drink will be slipping unnoticed on to the shelves in between ordinary cans of Coke. The special cans feel like the real thing. They slosh around appropriately. But, lucky winner, just as you are about to take a swig of cool fizzy cola, you find you have won a can containing a portion of undrinkable liquid and instructions about how to claim your prize.

421 (Ufes 96) A lata de Coca-Cola promocional é diferente porque

a) comporta mais líquido

b) contém uma bebida intragável

c) é mais econômica

d) possui um novo rótulo

e) traz um cupom premiado

When a 65-foot diameter crater in a field near Munich appeared one Saturday in March, the city observatory declared it to be the work of a 200-kilogram meteorite, the first big cometary impact in Bavaria since the dawn of history. Newspaper screamed “Lucky escape for Munich” and “Does space have more in store?”.

Actually, a local landlord had used 100 kilograms of explosive to blast an artificial lake. He’d warned the police but gave them the wrong date.

422 (Ufes 96) O título mais apropriado para o texto é

a) Aliens Invade Earth
b) Munich Explodes c) Terror in Space

d) The Dawn of History e) Truth and Illusion

Many students realize that it is a privilege to attend university but a few think that university is a place for recreation. It is true that most campuses have many fine recreation facilities, but students who spend all their time watching TV or playing ping-pong or going to dances soon find out that their work is not satisfactory. They are usually told that it must improve or they must leave school. Most freshmen don’t know how to plan their time when they first enter university. They are impressed with the large number of social activities listed in the university newspaper and the result is that they want to attend all of them. The older students try to warn them of the difficulties that will result, but they seldom believe what other people say. Later they regret what happens and they wish that they had taken the advice of the older students.

How a person budgets his time is very important. Whoever wants to succeed should plan his time carefully and stick to his plan. He should allow time for play as well as for work, but not too much.

PRANINSKAS, Jean. “Rapid Review of English Grammar”. (Adapted). Englewood Cliffs, N.J., Prentice-Hall, 1959, page 207

423 (Uece 99) Consoante o autor, muitos estudantes

a) realizam tarefas que os credenciam como alunos de cursos regulares
b) compreendem que são privilegiados por freqüentarem a universidade
c) julgam um privilégio dar atenção aos professores universitários

d) vêem a universidade apenas como um espaço para o divertimento

424 (Uece 99) Do texto em referência se extrai que:

a) a maioria dos “campi” não dispõe de centros recreativos

b) todos conseguem conciliar, sem problemas, a recreação com o estudo
c) em certos casos, torna-se necessário que o aluno melhore seu desempenho, sob pena de ter que deixar a universidade

d) os que costumam assistir à TV apresentam sempre um rendimento satisfatório

425 (Uece 99) É certo que muitos calouros:

a) não sabem como planejar seu tempo

b) costumam fazer planos para preencher seu horário escolar

c) engajam-se totalmente nas atividades sociais, porque sabem que não haverá prejuízo de seu rendimento escolar

d) gostariam de escrever para o jornal da universidade

426 (Uece 99) Os veteranos, por sua vez:

a) simplesmente desprezam os novos colegas

b) são indiferentes às dificuldades dos outros estudantes

c) procuram orientar os calouros

d) tentam mascarar as dificuldades para os recém-ingressos

427 (Uece 99) Busca-se no texto transmitir a mensagem de que:

a) é preciso definir com cuidado um orçamento compatível com seus ganhos

b) não deve haver diversões para quem quer ardorosamente vencer

c) o sucesso independe da organização do tempo

d) o planejamento do tempo é relevante

As questões de números 428 e 429 referem-se ao texto apresentado abaixo.

BEHIND THE SCENES AT WARNER BROTHERS
Sound & Fury

The Making of the First Talkie, ‘The Jazz Singer,’
Is a Story of Hollywood’s Jewish Heritage

In 1925, Sam Warner invited his older brother Harry to a meeting that would change the course of movie history. Harry thought it was to be a meeting of Wall Street bankers. It actually turned out to be a demonstration of sound movies. Harry admitted later, “I am positive if he had said talking pictures, I would not have gone.” But, watching a short of a jazz band and realizing that sound shorts could be used as appetizers before the main feature, Harry conceded to experiment with sound, and on June 25, 1925, Warner Brothers contracted with Bell which owned the Vitaphone sound process to make a series of sound films.

428 (Unifor 99) In the text, actually means

a) in fact. b) at present. c) presently.

d) suddenly. e) soon.

429 (Unifor 99) De acordo com o texto,

a) Harry só foi à reunião com o irmão porque os banqueiros de Wall Street também estariam presentes.

b) Sam recusou-se a ter uma reunião de negócios com Harry.

c) Harry foi à reunião sem saber o que o esperava.

d) Harry acabou não indo ao encontro de Sam porque não estava interessado em cinema.

e) Harry não quis encontrar-se com Sam para ir ao cinema.

LOVE AMONG THE LAUNDRY

When Sally found a man’s striped sock curled among her clothes at the launderette she returned it1 to the tall dark young man with a shy smile. They met there every week for several months, then were seen no more. One of their wedding presents had been a washing machine.

(Molly Burnett)

430 (Ufmg 91) Love among the laundry is the story of

a) a couple who met for the first time at a launderette.

b) a man and a woman who had lost their dirty socks.

c) a woman and her husband trying to wash their clothes.

d) people who go to launderettes only to make a date.

e) two people who wanted to buy a new washing machine.

431 (Ufmg 91) Sally met the tall dark young man when she was

a) buying a present.

b) doing her ironing.

c) drying her socks.

d) getting married.

e) washing her clothes.

432 (Ufmg 91) The word it in she returned it to the tall dark young man (ref.1) refers to

a) a smile.
b) a sock.
c) the launderette.

d) the laundry.
e) the machine.

433 (Ufmg 91) If they had not got married, they would probably have

a) changed their dirty clothes. b) lost their socks forever.

c) rented a washing machine. d) returned to the launderette.

e) sold their striped socks.

Leia atentamente o texto abaixo:

Bricklayer’s Accident

Dear Sir:

I am writing in response to your request for additional information in Block #3 of the accident reporting form. I put “Poor Planning” as the cause of my accident. You asked for a fuller explanation and I trust the following details will be sufficient.

I am a bricklayer by trade. On the day of the accident, I was working alone on the roof of a new six-storey building. When I completed my work, I found that I had some bricks left over which when weighed later were found to weigh 240 lbs. Rather than carry the bricks down by hand, I decided to lower them in a barrel by using a pulley which was attached to the side of the building at the sixth floor. Securing the rope at ground level, I went up to the roof, swung the barrel out and loaded the bricks into it. Then I went down and untied the rope, holding it tightly to insure a slow descent of the 240 lbs of bricks. You will note on the accident reporting form that my weight is 135 lbs.

Due to my surprise at being jerked off the ground so suddenly, I lost my presence of mind and forgot to let go off the rope. Needless to say, I proceeded at a rapid rate up the side of the building. In the vicinity of the third floor, I met the barrel which was now proceeding downward at an equally impressive speed. This explains the fractured skull, minor abrasions and the broken collarbone, as listed in Section 3, accident reporting form.

Slowed only slightly, I continued my rapid ascent, not stopping until the fingers of my right hand were two knuckles deep into the pulley which I mentioned in Paragraph 2 of this correspondence. Fortunately by this time I had regained my presence of mind and was able to hold tightly to the rope, in spite of the excruciating pain I was now beginning to experience. At approximately the same time, however, the barrel of bricks hit the ground and the bottom fell out of the barrel. Now devoid of the weight of the bricks, the barrel weighed approximately 50 lbs.

I refer you again to my weight. As you might imagine, I began a rapid descent down the side of the building. In the vicinity of the third floor, I met the barrel coming up. This accounts for the two fractured ankles, a broken tooth and severe lacerations of my legs and lower body. Here my luck began to change slightly. The encounter with the barrel seemed to slow me enough to lessen my injuries when I fell into the pile of bricks and fortunately only three vertebrae were cracked. I am sorry to report, however, as I lay there on the pile of bricks, in pain, unable to move and watching the empty barrel six stories above me, I again lost my composure and presence of mind and let go off the rope.

– Responda aos seguintes itens com a alternativa que melhor complete a sentença dada:

434 (Ime 99) According to the author of the report, the accident occurred because:

a) There were some bricks left when he finished his work.

b) He did not foresee the consequences of his acts.

c) He was working alone.

d) He was a professional bricklayer.

435 (Ime 99) When his job was over, the bricklayer chose:

a) To carry the remaining bricks down by hand.

b) To leave the bricks on the roof of the building.

c) To let the bricks down in a container.

d) To throw the bricks from the sixth floor.

436 (Ime 99) When the bricklayer untied the rope, he was:

a) On the roof of the building. b) In the vicinity of the third floor.

c) At ground level. d) On a pile of bricks.

437 (Ime 99) The bricklayer was jerked off the ground because:

a) He was lighter than the barrel plus the bricks.

b) He forgot to load the barrel.

c) He was hit in the head by the bricks.

d) The bottom fell out of the barrel.

438 (Ime 99) The statement my luck started to change slightly, in the last paragraph, means that:

a) The bricklayer’s luck changed for the worse because he fell into the pile of bricks.

b) The bricklayer was lucky because the barrel slowed his fall.

c) The bricklayer had bad luck because he cracked three vertebrae.

d) The bricklayer was lucky because he had the presence of mind to let go off the rope.

Tokyo, Feb. 24 – Daichi Zaitsu, a seventh grader, has so much studying to do that he has precious little time to devote to his favorite hobbies: researching passenger jets on the Internet and playing tennis. Still, the 13-year-old thinks that plans to reduce school hours are a horrible idea.

‘In Japan, the scholastic ability of people is not so high right now, and it seems to be decreasing, so I worry about the future of our country’, said the teenager, who puts on a sober navy blue uniform and lugs a heavy book bag back and forth to his central Tokyo junior high school each day, including many Saturdays.

‘Having more free time is not a particular concern of mine,’ he said. ‘I would rather school stay open on the weekend.’

Like it or not, the teenager’s class schedule is about to change drastically as Japan undertakes its most dramatic educational reform effort in a generation. Starting next year, instead of piling on yet more work for its famously hard-working students, Japan will let its young take a rest.

The changes are in striking contrast to the most recent trends in New York, California and elsewhere in the United States, where schools are considering lengthening the school day or year in order to help children learn – and to try to keep them out of trouble.

http://www.nytimes.com/2001/02/25/wcrld/25JAPA.html?

439 (En 01) Choose the true statement.

a) Daichi Zaitsu would rather study than use the Internet.

b) Tokyo’s Junior High School’s principal thinks that students’ scholastic ability is decreasing.

c) The Japanese Government needs students to be at school over the weekend.

d) Educational reform in Japan is similar to the one taking place in the US.

440 (En 01) Choose the title which best summarizes the article.

a) Fewer working hours for American students.

b) Crime rate affects school hour decision.

c) More working hours for Japanese students.

d) More sunshine for Japan’s overworked students.

[image: image12.png]v

“At parties, Jerry, I'm ‘Sally, not ‘Grandma-.

441 (Ufpb 98) The tone of his picture is:

a) romantic b) poetic c) dramatic d) humorous e) tragic

442 (Ufpb 98) According to the previous picture, Jerry is

a) Sally’s boyfriend.

b) Sally’s grandfather.

c) Sally’s brother-in-law.
d) Sally’s stepbrother.

e) Sally’s grandson.

443 (Afa 94) Answer:

If twelve inches are equal to one foot, how many feet are there in sixty inches?

a) two feet b) five feet c) fifth feet
 d) fifty feet

THE HEALING REVOLUTION

 Surgery or acupuncture? Antibiotics or herbs? Both are better. More and more M.D.s* are mixing ancient medicine and new science to treat everything from the common cold to heart disease.

 Andrew Weil is a 54-year-old Harvard-trained physician who believes that a revolution is brewing in American medicine. He is only one among a rapidly growing number of M.D.s who combine traditional Western techniques with alternative therapies such as herbalism and acupuncture. “By uniting philosophies that have been separate for a long time,” says Weil of the integrative medicine movement, “health care will be completely transformed.”

 It is no secret that during the past few years an increasing number of Americans have been turning to alternative medicine: swallowing
egative
 pills to forestall the flu, doing tai chi to lower stress, undergoing acupuncture to ease chronic pain. What’s new is that their doctors are joining them: a recent survey of family physicians found that more than half regularly prescribe alternative therapy or have tried it themselves.

 Thirty-four of this country’s 125 medical schools – including Harvard, Yale and John Hopkins – now offer courses in alternative medicine. During a four week elective at Wayne State University School of Medicine, students visit a chiropractor, learn yoga, meditation and biofeedback, practice hypnosis and therapeutic touch on one another, and are led in tan-jian breathing by a Buddhist monk. At a recent conference on herbal medicine sponsored by Columbia University, 58 physicians sipped chrysanthemum tea and sampled shanza, a Chinese fruit said to relieve hypertension, with the exuberance of six-graders on a field trip.

 Many physicians still dismiss these therapies as unproven, unscientific and potentially dangerous; they scorn them as “New Age Medicine.” But adeherents point out that these practices are hardly new. A Philadelphia physician Marc Micozzi puts it, “What we call alternative medicine is traditional medicine for 80 percent of the world, and what we call traditional medicine is only a few centuries old.” When the two are wedded – to form what is known as integrative or complementary medicine – the result is either a synergistic leap forward or a massive case of the Emperor’s New Clothes.

(Adapted from “See Me, Feel Me, Touch Me, Heal Me” by COLT, G. H. Life, September 1996: 35-36)

* M.D.s = doctors of medicine

444 (Ufpa 97) The revolution mentioned in the text refers to the

a) hostile encounters between doctors and philosophers.

b) decay of American medicine.

c) combination of ancient medicine with new science.

d) supremacy of alternative medicine over conventional medicine.

e) incompatibility between Western techniques and alternative therapies.

445 (Ufpa 97) Integrative medicine is …

a) practiced by witch-doctors.

b) dismissed by Andrew Weil.

c) effective to treat everything from the common cold to heart disease.
d) used to prevent diseases but not to treat them.

e) employed in minor cases of fever but not used in serious heart diseases.

446 (Ufpa 97) More than half of the American family physicians … alternative therapy.

a) have not tried

b) prescribe or have tried

c) do not prescribe

d) prescribe but have not tried

e) have tried but do not prescribe

447 (Ufpa 97) … American medical schools offer courses in alternative medicine.

a) 4 b) 34 c) 54 d) 58 e) 125

448 (Ufpa 97) The expression with the exuberance of six-graders on a field trip indicates that the doctors were

a) willing b) tired c) shocked d) disinterested e) reluctant

449 (Ufpa 97) In the expression what we call traditional medicine the pronoun we refers to

a) emperors.

b) Eastern acupuncturists.

c) chiropractors.

d) Western physicians.

e) Buddhist monks.

450 (Ufpa 97) Integrative is a synonym for … in the expression integrative medicine.

a) ancient b) traditional c) alternative

d) conventional e) complementary

As questões 451 a 453 referem-se ao texto abaixo:

In April we asked our readers: is there humor in the workplace? Perhaps engineering is too serious to be funny – or isn’t it? Here is one response:

ENGINEER IN HELL

To the editor:

An engineer dies and reports to pearly gates. St. Peter checks his dossier and says, “Ah, you’re an engineer – you’re in the wrong place.”

So the engineer reports to the gates of hell and is let in. Pretty soon, the engineer gets dissatisfied with the level of comfort in hell, and starts designing and building improvements. After a while, they’re got air conditioning and flush toilets and escalators, and the engineer is a pretty popular guy.

One day St. Peter calls Satan up on the telephone and says with a sneer, “So, how’s it going down there in hell?”

Satan replies, “Hey, things are going great! We’re got air conditioning and flush toilets and escalators, and there’s no telling what this engineer is going to come up with next.”

St. Peter replies, “What? You’ve got an engineer? That’s a mistake – he should never have gotten down there; send him up here.” Satan says, “No way. I like having an engineer on the staff, and I’m keeping him.”

St. Peter says, “Send him back up here or I’ll sue.”

Satan laughs uproariously and answers, “Yeah, right. And just where are YOU going to get a lawyer?”
H.D. Mt Vemon, Iowa, USA

The Institute June, 1997 (adapted).

451(Ita 01) Considere as afirmações a seguir:

z) São Pedro telefonou ao Diabo para obter informações sobre o comportamento do engenheiro no inferno.

II. O dia-a-dia no inferno tornou-se muito melhor após a chegada do engenheiro.

III. São Pedro ameaçou mover uma ação judicial contra o Diabo caso ele desprezasse os serviços do engenheiro.

– Está(ão) condizente(s) com o texto:

a) apenas a I b) apenas a II c) apenas a III

d) apenas a I e III e) apenas a II e III

452 (Ita 01) Ao afirmar and there’s no telling what this engineer is going to come up with next, o Diabo quer dizer que:

a) já sabe do novo projeto do engenheiro mas não pretende contá-lo a São Pedro.

b) o engenheiro não quer divulgar o seu próximo projeto.

c) o engenheiro aguarda instruções para implementar outras benifeitorias no inferno.

d) ninguém no inferno fala sobre os próximos projetos do engenheiro.

e) mal pode esperar para ver a próxima benfeitoria que o engenheiro irá introduzir no inferno.

453 (Ita 01) Quais frases, numeradas de I a IV, teriam o significado mais próximo a Send him back up here or I’ll sue, que se encontra no penúltimo parágrafo do texto?

I. If you don’t send him back up here, I’ll sue.

II. If you send him back up here, I’ll sue.

III. Unless you send him back up here, I won’t sue.

IV. I will sue, unless you send him back up here.

a) Apenas a I e III.

b) apenas a I, II e IV.

c) Apenas a I e IV.

d) Apenas a II e IV.

e) Apenas a III e IV.

[image: image13.png]HEY, STUF THIS !
[PEER PRESSURE AT SCHOOL[PEER PRESSURE AT WORK |

SO
o -

JUST SAY Ho.
From www.macworks.comistuffthis/archives/sayno.gif

From www.macworks.com/stuffthis/archives/sayno.gif
454 (Unirio 99) By examining the comic strip, we conclude that peer pressure is pressure made by:

a) violent people. b) one’s boss.

c) one’s equal(s). d) co-workers.

e) insecure professionals.

455 (Afa 86) The dancer Isadora Duncan suggested to Bernard Shaw that they should have a child together.

– “Imagine”, she said, “a child with my body and your brain!”
– “Yes”, replied Shaw, “but suppose it had my body and your brain!”
– According to the dialogue:

a) B.S. thought I.D. was intelligent.

b) I.D. thought B.S. had a nice body.

c) I.D. regarded herself as an intelligent woman.

d) B.S. didn’t consider I.D. intelligent.

If there’s one aspect of the Internet that I’ve both enjoyed and feared, it’s the socializing on-line. I enjoy talking in e-mail and in Usenet newsgroups but I’ve never had the slightest interest in trying to find romance on-line. Trying to arrange romantic encounters on-line with strangers is generally held to be a really bad idea. So many ugly stories abound about people arranging liaisons with Net dates and having horrifying results that I’m not even going to spend much time detailing them. Let me just give you an example: the guy who started chatting with a female character on-line, got to be friend with her, talked about real life matters, and over time developed a certain fondness for the woman he thought he was talking with. Things eventually got to the point that the guy fell in love, decided that he wanted to marry her, proposed, was accepted, and made plans to meet his fiancée. They met and instead of finding the blonde dancer he thought he was there to meet, he found a strong, bearded computer programmer, holding a pink carnation.

(Excerpt and adapted from Furr, Joel “Internet Today”,

March 1996, p.39)

456 (Fei 97) Assinale a alternativa correta de acordo com o texto:

a) to arrange encounters on-line can be very romantic

b) it’s necessary to socialize on-line to get to know many stories

c) the main aspect of Internet is the fearlessness

d) to begin a romance on-line is seldom a good idea

e) the guy married the blonde dancer, but she was ugly

457 (Fei 97) A melhor tradução para the guy who started chatting with a female character no contexto apresentado é:

a) o rapaz que ficou chateado com uma personagem virtualmente feminina

b) o rapaz que iniciou uma conversa fazendo-se passar por uma mulher

c) o rapaz para quem as características femininas são um charme

d) o rapaz que ficou chateado com o caráter da mulher

e) o rapaz que começou a conversar com uma personagem virtual do sexo feminino

458 (Fei 97) Assinale a alternativa correta de acordo com o texto:

a) envolver-se com pessoas via Internet pode causar grandes decepções

b) é fácil arranjar encontros com estrangeiros pela Internet

c) o desejo de todo rapaz é encontrar a mulher de seus sonhos

d) havia um rapaz que se correspondia com um simples programa de computador

e) namorar alguém pelo computador, é uma opção de sexo seguro

LARA CROFT, adventurer and archaeologist, flees through an underground cavern from a pack of pursuing dogs, only to find her way blocked by a chasm. Cornered, she reaches over her shoulder into her back-pack, retrieves an orange bottle, and drinks its contents. Revitalised, she gives the dogs the slip and sprints to safety.

So runs the latest British television commercial for Lucozade, a soft drink. Ms Croft, the energetic computer-generated heroine of the “Tomb Raider” games, was the obvious Lara uplifted person to star in it. But if a character from a computer game can appear in an advertisement what about the other way around? Why not put ads in computer games?

THE ECONOMIST, JULY 24TH 1999
459 (Fuvest 00) According to the passage, Lara Croft is

a) an adventurer who lives in an underground cavern.

b) a film star appearing in an ad run by British television.

c) an actress playing the role of a heroine in a computer game.

d) a character appearing in a British TV programme called “Tomb-Raider”.

e) a character appearing in a British TV ad based on a computer game.

460 (Fuvest 00) The energetic computer-generated heroine (lines 10-11) means

a) the energetic heroine who was generated by a computer.

b) the energetic computer that generated a heroine.

c) the computer which generated an energetic heroine.

d) the heroine who generated an energetic computer.

e) the energetic heroine who generated a computer.

461 (Fuvest 00) We can deduce from the passage that it might be a good idea to

a) use TV stars in computer games.

b) use stars to advertise computer games on TV.

c) advertise computer games on TV.

d) put commercials in computer games.

e) use ads featuring energetic stars on TV.

WHY SHOULD PEOPLE DRINK MILK?

Humans have probably been drinking milk for as long as they have been on earth. People who study the history of the world have found pictures from long, long ago that show people milking cows and using the milk for food.

Milk is the first food of babies. Animals that produce milk to feed their babies are called mammals. Their mother’s milk is usually the best food for all young mammals.

The milk that people in America drink every day comes from cows, although many people prefer to drink the milk of goats. These two animals produce more milk than what their own babies need, and farmers collect the milk to sell it. In other countries, people also drink the milk of camels, horses, yaks, reindeer, sheep, and water buffaloes.

Milk is sometimes called the most nearly perfect food. It contains many of the things that humans need for healthy bodies, such as calcium, phosphorous, and protein. Milk also has several necessary vitamins and is easily digested by most humans. Another reason milk is such a good food is because some of its ingredients are found nowhere else in nature.

The one problem milk has is that it contains a lot of animal fat. This is good for young children, but not for adults. Foods with too much fat cause adults to have heart disease. Sometimes the fatty part of milk, the cream, is removed. This milk is called low-fat milk or skim milk. The cream that is removed from the milk is used to make ice cream and other foods. Milk is also used to make butter, cheese, and other dairy foods that people enjoy.

Besides being an important food, milk also provides chemicals that can be turned into other products. These chemicals are used to make paint, glue, cloth, and plastic.

(Spectrunn Test Prep)

462 (Pas 00) Which phrase from the text describes how good milk is?

a) … easily digested by most humans…

b) … the first food for babies…

c) … the most nearly perfect…

d) … other dairy foods…

e) … usually the best food for all young mammals…

463 (Pas 00) Milk is used to make all of these things, EXCEPT

a) cheese. b) ice cream. c) butter.

d) protein. e) yogurt.

464 (Pas 00) According to the text, the milk that people in the United States drink comes from

a) farm animals b) wild animals c) big cities

d) yaks and water buffaloes e) horses

465 (Pas 00) Which of these would be best for an adult?

a) High-fat milk.
b) Ice cream.
c) Butter.

d) Regular milk.
e) Low-fat milk.

466 (Pas 00) Milk is the most nearly perfect food, although

a) it is low fat.

b) it contains a lot of animal fat.

c) its ingredients are found nowhere else in nature.

d) animals that produce it feed their babies with it.

e) it contains calcium, phosphorous, and protein.

467 (Pas 00) What is a word from the text that means something made from other things?

a) Ingredient.
b) Product.
c) Dairy.

d) Component.
e) Vitamin.

Since 1961, the World Wildlife Fund has saved lots of animals and birds from extinction. It has given more than 40 billion dollars to conservation projects around the world. It has created or supported 260 National Parks on five continents. But there’s still much more work to do.

(Adapted from TIME)

468 (Afa 02) According to the context and the verbal tenses used in the article, it’s correct to say that

a) The help given by the World Wildlife Fund began in the past and it’s still active.

b) Animals and birds were saved by the Fund in 1961 and before then.

c) The fund is going to support National Parks in the future but not now.

d) The World Wildlife Fund’s work may be considered a finished action.
SEVEN HOURS WITH FIDEL

George Ryan in Cuba, HAVANA

How did George Ryan, the avuncular governor of Illinois, get on in Cuba? The answer is that, as the first American governor to go there in 40 years, he did rather well. Mr Ryan believes the American embargo has failed; as he put it, “Isolating Cuba is not in the best interests of Illinois or in the best interests of the United States.” On the other hand, he certainly does not believe in mollycoddling Fidel Castro, Cuba’s leader, or in concealing his own democratic ideas.

No sooner had Mr Ryan arrived at his Havana hotel than he stepped out of his Ford Grand Marquis (impressively new-fangled, for Cuba) and waded into the crowd of onlookers to shake hands. The governor told the story to the president of the National Assembly, explaining that his natural impulse was to treat the crowd like voters. He then added, “Maybe they can be voters someday, Mr President” – at which point all members of the press were rapidly ushered out of the room by anxious Cuban officials.

After a private meeting with a small group of dissidents, Mr Ryan told Cuban and American journalists that “basically… the problem with Cuba is Fidel Castro.” When asked by a Cuban about the criticism he may endure at home for speaking out against the American embargo, the governor shot back, “It’s a free country. I can say whatever I want.” He told his Cuban hosts after a tour of a children’s hospital that the hospital would be shut down if it were in Illinois.

Mr Ryan’s jabs at the regime did not disqualify him and selected members of his delegation from a seven-hour audience with Mr Castro, in which he, and occasionally they, ranged over everything from baseball to human rights. The governor managed to get one concession from the president – or, more surprisingly, Senator Jesse Helms managed to extract one. At Mr Helms’s request, a seven-year-old Cuban boy was allowed to fly back to the United States with the delegation to receive treatment for liver disease in North Carolina, where he has relatives.

The trip was also filled with talk of potential trade between Cuba and Illinois. That was the point of it. The small but influential anti-Cuba lobby, based primarily in Miami, at last has a counterweight in the shape of mid-west farmers (and related agribusinesses) who have been hit by low prices. The private groups represented in the governor’s delegation tell the story: John Deere, Caterpillar, Archer Daniels Midland, the Illinois Corn Growers Association.

The Illinois House of Representatives was the first state legislature to pass a unanimous resolution calling for Congress to lift the ban on the delivery of food and medicine to Cuba, a country that imports roughly $800m a year in food products, some from as far away as New Zealand. American farmers, closer and more efficient, reckon they could quickly gain much of that market. Farmers have long complained that they carry a disproportionate share of the cost of America’s foreign policy. The Agriculture Department reckons that food embargoes around the globe cost them $1.2 billion a year.

Mr Ryan is not alone. Earlier this autumn, the Senate voted 70-28 to tack an amendment on to the annual agricultural appropriations bill that would have ended all prohibitions on the sale of food and medicine and required congressional approval for any such sanctions in the future. The amendment, sponsored by John Ashcroft, a Republican from Missouri, and supported by a bipartisan coalition, of other farm-belt senators, ran into anti-Castro fury in the House and was left out of the final farm bill. But the same senators hoped to pass it as a separate measure at the end of October and to try to persuade the House again next year. These actions suggest “a silent seismic shift” in thinking towards Cuba, says Philip Peters, vice-president of the Lexington Institute and a former State Department official in the Reagan and Bush administrations.

Any change in the embargo will have to come from Washington. But the trip has done Mr Ryan no harm in Illinois. Local farmers feel they are being listened to, and local Latinos mostly seem to have approved of the trip (the complaints came from Florida). There is still some doubt as to how Cuba would ever pay for all those imports from Illinois, if they appeared; the regime is as desperate for hard currency as ever. But Illinois is at least standing ready, at the head of the line, for the day when the gates open.

THE ECONOMIST, OCTOBER 30TH 1999

469 (Fgv 00) According to the information in the article, which of the following was most likely George Ryan’s main purpose in visiting Cuba?

a) To secure human-rights reforms.

b) To meet and talk with Fidel Castro.

c) To set up a bi-lateral U.S/Cuba industrial agreement.

d) To research the effects of the American embargo on the Cuban economy.

e) To explore the possibility of initiating commerce between Cuba and the state of Illinois.

470 (Fgv 00) According to the information in the article, which of the following is a unique aspect of George Ryan’s trip to Cuba?

a) He visited Cuba even though it is illegal for Americans to do so.

b) He is the first United States governor to visit that island in four decades.

c) He negotiated a US$1.2-billion trade deal with the Cuban government.

d) He is the first United States governor to speak to Fidel Castro in 40 years.

e) Though he is governor of Illinois, he visited Cuba as a representative of several businesses.

471 (Fgv 00) One of the first things George Ryan did when he arrived at his hotel in Havana was to

a) rent a car.

b) have a meeting with Fidel Castro.

c) shake the hands of the people around him.

d) criticize the Castro regime.

e) visit a children’s hospital.

 472 (Fgv 00) In par. 2, when George Ryan says, Maybe they can be voters one day, Mr President

a) he is referring to American democracy under President Clinton.

b) he is indicating his support for Fidel Castro’s democratic reforms.

c) he is lamenting the absence of party politics in Cuba.

d) he is calling attention to the corruption in Cuban politics.

e) he is implying that Cuba has no free and democratic elections.

473 (Fgv 00) According to the information in the article, in which of the following ways is the Illinois House of Representatives unique?

a) It is the first state legislature to send a governor to Cuba.

b) It is the only state legislature that maintains ties with Cuba.

c) It is the first state legislature to ship food and medicine to Cuba.

d) It is the first state legislature officially to request an end to the prohibition against shipping food and medicine to Cuba.

e) It is the only relatively pro-Castro state legislature in the United States.

474 (Fgv 00) Which of the following best describes George Ryan’s opinion of the children’s hospital that he visited in Cuba?

a) He thought it was comparable to children’s hospitals in Illinois.

b) He hoped that one day the children would be well again.

c) He thought that the hospital was a disgrace.

d) He thought that the hospital was better than nothing.

e) He attributed the hospital’s bad conditions to the American embargo.

475 (Fgv 00) According to the information in the article, American farmers believe that

a) the United States government will soon allow Cuba to buy American agricultural products.

b) American agricultural prices will remain stable if Cuba is allowed to trade with the United States.

c) they are losing money because of the United States government’s foreign policy.

d) even if allowed to trade with the United States, Cuba will never be a significant market for American agricultural products.

e) the United States government should insist on real democracy in Cuba before allowing trade with that country to take place.

476 (Fgv 00) In par. 7, the sentence Mr Ryan is not alone most likely means that George Ryan is not the only

a) American who has gone to Cuba.

b) governor whose state have lost money because of the American embargo.

c) politician who has criticized Fidel Castro.

d) politician who advocates the end of the American embargo against Cuba.

e) American sending humanitarian aid to Cuba.

477 (Fgv 00) You can infer from the information in the article that many United States senators believe that the American embargo against Cuba

a) has outlived whatever usefulness it once had.

b) is a great barrier against the spread of Communism.

c) will finally bring down Fidel Castro’s government.

d) should be left as it is.

e) is a symbol of American democracy at work.

478 (Fgv 00) You can infer from the information in the article that even if American farmers could sell their products to Cuba,

a) it is doubtful that Cubans would want to buy them.

b) there would still be no market for Cuban goods in the United States.

c) the low prices these products would receive would discourage such a business.

d) it is doubtful that Fidel Castro would allow these products to enter the country.

>> Read the following paragraph and answer questions 479 and 480.

“An elderly German decided to commit suicide. Took a lot of pills, tied a briefcase full of stones around his neck, rowed out into the middle of the Rhine and was found sound asleep in his boat.”

 (Buffalo News)

479 (Afa 04) In the first sentence An elderly German decided to commit suicide, the word elderly is used as

a) a more polite form for old.

b) a synonym for eldest.

c) the comparative form of the adjective elder.

d) the comparative form of the adjective old usually used when we compare members of a family.

480 (Afa 04) According to the end of the paragraph we could see that

a) the man was discovered in deep sleep in his craft.

b) the man was encountered in a boat by the sound of his snore.

c) the man was met in a bow soundly fainted.

d) the man was stumbled upon in the seashore.

[image: image14.png]

LAS VEGAS SUN. In: Folha de S. Paulo, 19 maio, 1999. Caderno 1, p. 11.

 481(Ufba 00) A análise do cartum permite afirmar:

01. O executivo apresenta posições contraditórias em relação aos efeitos sociais da TV.

02. O discurso do executivo corresponde aos seus interesses comerciais.

04. O cliente não ficou totalmente convencido da qualidade dos serviços da empresa de telecomunicações.

08. A conversa telefônica ilustrada na primeira situação ocorre entre dois sócios da empresa.

16. O executivo, a depender do tipo de interlocutor, manifesta diferentes formas de discurso.

32. O uso de uma linguagem sutil e não convincente está presente em ambas as situações.

64. O comportamento do executivo demonstra dificuldade em lidar com a escolha de palavras adequadas a seus interesses.

Resultado da Soma das Asserções Corretas: _____

1 Each day we see people who are hungry, outcasts or homeless. Today we are aware that the means at our disposal are certainly insufficient to meet the needs of the almost eight hundred million people who suffer from hunger and malnutrition, and still struggle for survival, on the threshold of the Year 2000.

2 Hunger is a great tragedy afflicting humanity. We urgently need to acknowledge this and to offer resolute and generous support to the various Organizations and Movements founded to alleviate the sufferings of those who risk death from starvation. We must give special consideration to people that are not assisted by government or international programmes. It is necessary to continue the fight against hunger both in less advanced countries and in highly
egative
tive
 nations where there is a growing gap separating the rich from the poor.

3 The earth has the natural resources necessary to feed all humanity. We need to learn to use them intelligently, respecting the environment and the rhythms of nature, guaranteeing fairness and justice in business dealings and making sure that the distribution of wealth takes into account the duty of solidarity. Some people might believe that this is a utopia. However, the social teaching and activity of the Church demonstrate the contrary: when men and women are converted to the Gospel, this project of sharing and solidarity becomes a remarkable reality.

4 As a matter of fact, on the one hand we witness the destruction of great quantities of products necessary for human life. On the other, we are saddened to see long lines of people waiting for the distribution of needed supplies by Humanitarian Organizations. Even in great modern cities, it is not uncommon to see people sorting through refuse bins when the local markets close.

5 A feeling of inner revolt arouses from such scenes symptomatic of profound contradictions. Thus, we feel spontaneously moved to Christian charity. Authentic Christian solidarity, however, is not just a transient feeling. Only as the result of a patient and responsible training since childhood does solidarity become a fundamental personal attitude that affects all our actions and areas of responsibility. Consequently, a general process of consciousness is needed, a process capable of involving society as a whole.

(Extraído e adaptado da mensagem do Papa João Paulo II,

por ocasião do início da Quaresma de 1996)

Nas questões a seguir escreva no local apropriado a soma dos itens corretos.

482 (Ufce 96) In the first paragraph, we learn that

01. nowadays, there are people still struggling for survival.

02. on the threshold of the year 2000, we rarely see people who suffer from hunger.

04. we do not have enough means to help people who suffer from hunger and malnutrition.

08. the problem of hunger will only happen after the year 2000.

Resultado da Soma das Asserções Corretas: _____
483 (Ufce 96) According to the second paragraph,

01. hunger is a problem faced exclusively by less advanced countries.
02. not all needy people are assisted by government and international programs.

04. various organizations and movements were created to reduce the problem of hunger.

08. in highly industrialized nations, the gap between the rich and the poor is growing.

Resultado da Soma das Asserções Corretas: _____
484 (Ufce 96) In the third paragraph, the Pope says that

01. the earth has the natural resources necessary to provide all human beings with food.

02. people have already learned to use the natural resources intelligently.
04. respecting the environment is the only solution to the problem of starvation.

08. he believes that conversion to the Gospel makes real the project of sharing and solidarity.

16. everybody believes that the distribution of wealth based on solidarity is a utopia.

Resultado da Soma das Asserções Corretas: _____
485 (Ufce 96) In the fourth paragraph, we are informed that

01. great quantities of products necessary to human life are not being destroyed.

02. only in great modern cities do people sort through refuse bins in local markets.

04. while products are destroyed, some people still depend on Humanitarian Organizations.

08. some people need the products which have been rejected.

Resultado da Soma das Asserções Corretas: _____

486 (Ufce 96) In the fifth paragraph, the Pope says that

01. we should be indifferent to the social contradictory scenes.

02. solidarity is a feeling which should be trained since childhood.

04. scenes, such as those we see when markets close, are examples of Christian charity.

08. authentic solidarity should involve society as a whole.

Resultado da Soma das Asserções Corretas: _____

As questões 487 e 488 foram elaboradas com base na seção de passatempos SOLVE IT, do jornal Chicago Tribune, de 26 de mar. 2000.

[image: image15.png]In one ear and out the other!

Hopefully that is NOT how you listen to
your parents. However, that is exactly
how you work this brainiac's maze.
Enter one ear and work your way

around - this guy
won't mind -
and out the
other ear!

Julgue os itens abaixo utilizando C (Certo) e E (errado).

487 (Ufg 01) Considerando-se o contexto em que a expressão In one ear and out of the other está inserida, ela pode significar

1. () not paying attention to something that has been said.

2. () putting something in one’s ear.

3. () listening to what the guy in the picture is saying.

4. () finding the way out of the brainiac’s maze.

488 (Ufce 96) Com relação à linguagem verbal e visual do texto,

1. () NOT (linha 1) está com letras maiúsculas para enfatizar o modo como os pais devem escutar seus filhos.

2. () That (linhas 1 e 2) refere-se ao título do texto.

3. () However (linha 2) expressa uma idéia que contradiz o significado da frase anterior.

4. () – this guy won’t mind – (linha 5) funciona como elemento de referência, fazendo menção à caricatura.

Read the following poem and answer the question.

On the road to St. Ives,

I met a man with two wives;

Every wife had two sacks,

Every sack had two cats,

Every cat had two kits.

Kits, cats, sacks and wives.

489 (Unb 98) How many were on the road to St. Ives?

Bob Dylan

Before Dylan it was not so usual that musicians made comments on politics in their songs. Bob Dylan changed this, singing about Vietnam and racial prejudice, and young people came to express their feelings through Dylan’s songs. For Dylan words were important, and he wrote songs attacking war, discrimination, exploitation, violence between negroes and white people, and even an angry song, “A hard rain’s gonna fall”, about the dangerous quarrel between American and Russia about Cuba in 1962. “Blowing in the wind”, like most of Dylan’s songs, contains political and social ideas, and these ideas are expressed in a simple and direct way, so that they appeal strongly to young people 1everywhere. And in the 1960s this was especially true in America where many people, 2especially the young, were beginning to disagree with the American part in the Vietnam war and wanted to make the world a better place to live in, so Dylan became the symbol of protest by young people against what 3they considered 4wrongs of the establishment.

Nas questões adiante assinale os números dos itens corretos.

490 (Unb 98) Based on the text, judge the following items.

1. Dylan can be considered one of the precursors of protest songs.

2. Youngsters saw their feelings reflected in Dylan’s songs.

3. Dylan wrote songs against all forms of social justice.

4. “Blowing in the wind” is the song that Dylan likes most.

491 (Unb 98) Still in relation to the text, judge the items below.

1. Youngsters appreciate Dylan’s songs not only in America, but in other countries as well.

2. Everybody but the young wanted to make the world a better place to live in.

3. Dylan’s own racial discrimination is present in his songs.

4. Young people, especially, showed a lack of concern for social political issues in the 60s.

492 (Unb 98) Judge if both sentences in each item mean the same.

1. “Before Dylan it was not so usual that musicians made comments on politics in their songs.”/ Hardly ever did musicians express their political views in their songs, before Dylan.

2. “young people came to express their feelings”/ young people arrived to express their feelings.

3. “so that they appeal strongly to young people”/ young people appeal strongly to songs.

4. “were beginning to disagree with”/ had just started diverging from.

493 (Unb 98) In the text,

1. “everywhere” (ref.1) is the antonym of somewhere.

2. “especially” (ref.2) is the same as particularly.

3. “they” (ref.3) refers to “young people” (linhas 15-16)

4. “wrongs” (ref.4) means injustice.

Observe a seguinte charge:

[image: image16.png]Tputted
the plates
onthe table!

Ilustração de Sophie Grillet in P.M. Lightbown e N. Spada,

“How laguages are learned”. Oxford, Oxford University Press, 1999, p.16.

494 (Unicamp 01) No diálogo apresentado no quadrinho acima, o que a mãe quer salientar para a criança e o que a criança entende?

THE SURPRISING TRUTH ABOUT WOMEN’S HEARTS

WHILE women are less likely to suffer heart attacks than men, once a woman suffers her first attack she is 70 per cent more likely to die from it than a man. These surprising new findings highlight the need for medical staff to be more vigilant against heart disease in women.

Researchers at the Municipal Institute of Medical Research in Barcelona studied 331 women and 1129 men who had suffered their first heart attack. The researchers report in “The Journal of the American Medical Association” (vol. 280., p. 1405) that women were 72 per cent more likely to die within the first 28 days, and 73 per cent more likely to die within the first six months. “We were surprised that women were so much more at risk,” says Jaume Marrugat. who led the Spanish team.

Marrugat notes that women were less likely to get clot-busting treatment than men, and that they generally took more time getting to hospital – problems that may reflect the low priority doctors put on heart disease in women. Heart specialist Graham McGregor of St. George’s Hospital Medical School in London also notes that women tend to be older than men at their first heart attack because they have some hormonal protection against heart disease until menopause. On average, women in the Spanish study were five years older than the men.

“These are important factors to consider but they can’t account for the whole difference,” says Marrugat. “Women have more complications in the first six months and their initial heart attacks may be more severe.” He speculates that narrower coronary vessels in women may be a factor. Nonetheless, heart disease remains a bigger killer of men than women.

Michael Day

[image: image17.png]Coronaryheart
@ disease

Other causes of
death

"New Scientist”, 3110198,

New Scientist, 31.10.98

495 (Unicamp 01) Considerando as razões apresentadas pelos pesquisadores, qual é the surprising truth about women’s hearts?

496 (Unicamp 01) Por que, segundo Graham McGregor, as mulheres tendem a sofrer seus primeiros ataques cardíacos em idade mais avançada que os homens?

Leia o texto abaixo: Carpe Diem

Carpe Diem is a Latin sentence which means, in English, “seize the day”. It is considered a way of life for millions of people around the world, followed principally by teenagers and young people. This “way of life” was discussed through a brilliant point of view at the moving picture Dead Poets Society, starred by Robin Williams, Ethan Hawke, and Robert Sean Leonard.

The film talks about an extrovert teacher, Mr. Keating (Robin Williams) who, during his poetry classes, tries to make his young pupils think by themselves. “Carpe diem, boys: seize the day! Make your lives something extraordinary”. With these words he encourages them to make their close dreams come true, whatever their prices.

One of the most useful thoughts that may be put in practice during our daily lives with enormous possibilities of changing our day-to-days is the one which was read in the beginning of the Dead Poets Society meetings: “I went to the woods because I wanted to live deliberately. I wanted to live deep and suck out all the essence of life! To put out of me all that was not live, and not, when I came to die, discover that I had not lived”. Of course that “to suck out all the essence of life” doesn’t mean to make mistakes, words by Mr. Keating, the captain.

Nevertheless, the life is yours, you have to make the possible and the impossible to turn it enjoyable, full of good things and interesting people. But remember you are not a cat, you have just one life. If you do not know what to do with it, please, do not make nonsenses, do not damage it filling up of superfluous things and bad attitudes, wait the very moment to take the decisions which will probably make your life follow another pathway.

At first, let your body and your soul experiment the most common feelings of our today’s society: joy, sadness, love, anger, hope, disappointment, and many others. After, never regret about the things you did, it’s important for your “bloom” as human being, just do it if you had not acted by yourself, and, the most important: live your life by the way you judge better, but with responsibility and good sense. Remember: you have a marvelous and brilliant future ahead.

(Prof. Jefferson, 05 de Abril de 1999)

Com base nas informações contidas no texto Carpe Diem, responda as seguintes questões obedecendo as orientações específicas presentes em cada comando:

497(Personal 05) Traduza a
egative Carpe Diem is a Latin sentence which means, in English, “seize the day” para o português.

498 (Personal 05) De forma objetiva, responda: A quê se refere o pronome it utilizado ao longo do 5º parágrafo?

499 (Personal 05) Responda em língua materna: De que maneira o personagem de Robin Williams no filme Sociedade dos Poetas Mortos, o professor Keating, conseguiu influenciar a vida de seus alunos?

GABARITO DA 401 À 499

[image: image18.emf]
[image: image19.emf]
[image: image20.png]protegéo
hormonal contra
adoenga
cardiaca até a
menopausa

497.

Carpe Diem &
uma sentenga
Iatina que
significa, em
inglés, “seize
the day”

498.

O pronome it
no 5° paragrafo
refere-se 4
“ife”.

499,

Durante suas
aulas de poesia,
oS Keating,
personagem de
Robin Wiliams
no fime
Sociedade dos
Poetas Mortos,
consegue fazer
com que seus
alunos tentem,
atodo custo,
realizar os
sonhos deles

500.

“Ambas as letras
possuem
influéncia da
cuitura indiana,
mas abordam
tematicas.
distintas.

>>> TEXTOS DE CONCURSOS PÚBLICOS <<<

(ESAF/TRF/2002)

TEXTO XXIII

IS PAYMENT OF TAXES VOLUNTARY?

In the US. some individuals argue that they are not required to pay federal taxes because the payment of federal taxes is voluntary .Proponents of this position assert that the American system of taxation is based upon voluntary assessment and payment . However, what does the law say about it? The requirement to pay taxes is not voluntary and is clearly set forth in section 1 of the internal Revenue Code, which imposes a tax of the taxable income of individuals, estates, and trusts as determined by the tables set forth in that section. Furthermore, the obligation to pay tax is described in section 6151, which requires taxpayers to submit payment with their tax returns. Failure to pay taxes could subject the non-complying individual to criminal penalties, including fines and imprisonment, as well as civil penalties.

· VOCABULARY

1. some individuals argue that they are not required to pay federal taxes: algumas pessoas argumentam que não são obrigadas a pagar impostos federais

2. the American system of taxation is based upon voluntary assessment and payment: o sistema Americano de tributação está baseado na avaliação e no pagamento voluntários.

3. The requirement to pay taxes: a obrigação de pagar impostos

4. clearly set forth in section I of the Internal Revenue Code: claramente estabelecido na seção I do Código da Receita Interna
5. imposes a taxo n the taxable income of individuals, estates and trusts: imôe / cobra imposto sobre a renda tributável das pessoas físicas, propriedades e “trusts”

6. as determined by the tables set forth in that section: conforme o determinado nas tabelas constants nessa seção

7. requires taxpayers to submit payment with their tax returns: requer dos contribuintes o pagamento com a declaração de renda

8. failure to pay taxes: a falta de pagamento de impostos

9. subject the non-complying individual to criminal penalties: sujeita a pessoa física infratora a penalidades legais

10. including fines and imprisionment: inclusive multas e prisão

1. In paragraph I, the text refers to individuals who…

a) are in charge of validating state laws.

b) volunteer to pay their taxes.

c) have failed to pay federal levies.

d) argue against the compulsory tax payment.

e) assess and charge federal taxes.

2. Section I of the Internal Revenue Code…

a) sets the voluntary payment of taxes.

b) establishes the requirement to pay taxes.

c) regulates the impact of fiscal adjustment.

d) addresses the issue of budget expenditures.

e) concerns the social security deficit.

3. According to the author, sanctions for non-compliance…

a) might be approved of.

b) must soon be set.

c) should be devised.

d) may be established.

e) have been set.

4. The text…

a) refers to state taxes.

b) concerns taxation issues.

c) concerns the social system.

d) sets economic criteria.

e) refers to retirement benefits.

5. According to the text…

a) federal taxes are refundable.

b) paying levies is voluntary.

c) criminal penalties are illegal.

d) American states must enforce fiscal laws.

e) taxpayers have fiscal obligations.

6. In “However, what does the law say about it?”, “however” is:

a) a preposition and could be replaced by but

b) a noun and could be replaced by whatever

c) an adverb and could be replaced by nevertheless

d) an adjective and it can’t be replaced

e) None of the alternatives above

7. The expression “set forth” in: The requirement to pay taxes is not voluntary and is clearly set forth in section 1 of the internal Revenue Code”, could be best replaced by:

a) set off

b) put out

c) write down

d) set out

e) look into

(ESAF/TTN-97)

TEXTO XXIV

CUSTOMS EXEMPTION

U.S. residents returning after a stay abroad of at least 48 hours are usually granted customs exemptions of $ 400 each. The duty-free articles must accompany the traveler at the time of this return, be for personal or household use, have been acquired as an incident of his trip, and be properly declared to Customs. No more than one liter of alcoholic beverages may be included in the $400 exemption.

The exemption alcoholic beverages is accorded only when the returning resident has attained 21 years of age at the time of his arrival. One hundred cigars and 200 cigarettes may be included in either exemption. Cuban cigars may be included if obtained in Cuba and all articles acquired there do not exceed $100 in retail value.

 Most items – including alcoholic beverages, cigars, cigarettes and perfume – made in designated Caribbean and Central American countries may enter the U.S. duty-free under the Caribbean Basin Economic Recovery Act.

· VOCABULARY

1. after a stay abroad of at least 48 hours: após uma estada de pelo menos 48h for a do país

2. are usually granted customs exemptions: isenções alfandegárias lhes são geralmente concedidas

3. the duty-free articles must accompany the traveller at the time of his return: o viajante deve estar acompanhado no seu retorno dos artigos isentos de tarifas

4. acquired as na incident of his trip: adquiridos durante a viagem

5. no more than one liter of alcoholic beverages: apenas um litro de bebidas alcoólicas

6. the returning resident has attained 21 years of age: o residente que retorna tenha atingido os 21 anos de idade

7. one hundred cigars and 200 cigarettes may be included; cem charutos e duzentoa cigarros podem ser incluídos

8. do not exceed $100 in retail value: não excedam $100 no valor de varejo

9. may enter the US duty-free under the…: podem entrar nos EUA com isenção com base…

1. According to the text. U.S. residents are normally given customs exemptions of $400 each when…

a) they do not cross the country’s borders.

b) returning from a trip abroad of a least two days,

c) they visit other American states for at least 48 hours.

d) living abroad for long periods of time.

e) returning from a lengthy business trip.

2. Concerning alcoholic beverages, the text states that…

a) a defined amount is permitted in the $400 exemption.

b) they are not included in the $400 exemption.

c) it is against the American regulations to import any amount of them.

d) iris forbidden to acquire them abroad.

e) it is against the law to import them.

3. According to the text, U.S; residents…

a) are not granted customs exemptions.

b) of any age are allowed to import alcoholic beverages.

c) must import one hundred cigars and 200 cigarettes.

d) are entitled to specified customs exemptions.

e) should buy Cuban cigars but not exceed $100 in value.

4. In: “The duty-free articles must accompany the traveler at the time of this return”, “must” indicates:

a) probability

b) obligation

c) capability

d) possibility

e) doubt

5. In: “at the time of this return”, the structure suggests:

a) a point when something happens or should happen

b) an occasion

c) an available time

d) a period in History

e) None of the alternatives above

(ESAF/ AFC – 2002)

TEXTO XXV

THE BRAZILIAN BUDGET FOR 2002

The Brazilian government is expected to “make a significant cut” in the 2002 budget because revenues are not expected to match all Brazilian spending needs this year. The Brazilian Planning Ministry, which is due to release a detailed spending program later today, could announce spending costs of up to R$ 14,6 billion, and stems mainly from a rise in personal income tax brackets, funding requests by congressmen, and the minimum wage hike, among other factors.

· VOCABULARY

1. to make a significant cut in 2002 budget: fazer um corte significativo no orçamento de 2002

2. revenues are not expected to match all brazilian spending needs this year: não se espera que as receitas supram todas as necessidades de gastos brasileiros

3. is due to release a detailed spending program: deverá divulger um programa de gastos detalhados

4. the Brazilian budget shortfall: a defasagem orçamentária brasileira

5. stems mainly from a rise: deriva principalmente do crescimento

6. in personal income tax brackets: nas faixas de tributação sobre a renda pessoal

7. funding requests by congressmen: solicitações de verbas pelos congressistas

8. the minimum wage hike: a mudança do salário mínimo

1. According to the text, the Brazilian 2002 budget is likely to be …

a) increased

b) doubled.

c) mishandled.

d) slashed.

e) supplemented.

2. According to the text, one of the factors affecting the budget is …

a) the increase of the minimum wage.

b) the rise in employment levels.

c) the reduction in exports.

d) the cuts in interest rates.

e) the Brazilian market reaction.

3. A detailed spending program …

a) should have been analyzed by the Planning Ministry.

b) is on the point of being provided

c) will be requested by the congressmen.

d) could be released by the Planning Ministry.

e) was announced last week.

4. In: “The Brazilian government is expected to “make a significant cut” in the 2002 budget”, the structure “is expected to” could also be replaced by:

a) is meant to

b) is supposed to

c) hope to

d) waited for

e) expect to

5. The word “wage” is the same that:

a) income

b) award

c) pay

d) rent

e) tax

(ESAF/ AFC – 2002)

TEXTO XXVI
BUDGET MANAGEMENT BY STRUCTURE

In recent decades, results-oriented contracts, projects, programs and other horizontal forms of management have become routine in public administrations throughout the region, both because of the influence of new trends in State reform that put forward results-oriented practices and because of strong intervention by international cooperation agencies. However, public agencies are a long way from having formed horizontal organizations that are completely integrated to daily management and results-oriented accountability mechanisms. In the context, budget management of organizational structures is not a new tool in respect of its basic element (the budget and organizational structures) However, it is often set into motion in a vacuum within the process of accountability: the relationship between institutional ends, the allocation of resources and delegation of authority. Consequently, it should be aimed at filling the void and facilitating the conditions for results-oriented management, integrated within an institutional framework.

· VOCABULARY

1. in recent decades: nas últimas décadas

2. results-oriented contracts: contratos voltados para o resultado

3. other horizontal forms of management have become routine: outras formas de gerenciamento horizontais tornaram-se rotina

4. in public administrations throughout the region: na administração pública por toda a região

5. the influence of new trends in State reform: a influência de novas tendencies na reforma do Estado

6. that put forward results-oriented practices: que utilizam-se de práticas voltadas para o resultado

7. because of strong intervention by international cooperation agencies: por causa da forte intervenção de organismos de cooperação internacional

8. public agencies are a long way from having formed horizontal organizations: repartições públicas estão longe de ter formado organizações horizontais

9. results-oriented accountability mechanisms: mecanismos contábeis voltados para o resultado

10. a new tool in respect of its basic element: uma nova ferramenta com respeito aos seus elementos básicos

11. it is often set into motion in a vacuum within the process of accountability: é freqüentemente posta em ação num vazio dentro do processo de contabilização

12. the relationship between institutional ends: as relações entre os fins institucionais

13. the allocation of resources: a alocação de recursos

14. it should be aimed at filling the void: deve-se almejar preencher o vazio

15. integrated within an institutional framework: integrados no quadro institucional

1. According to the text, results-oriented contracts, projects and programs …

a) used to be quite effective in public administration.

b) constitute outdated administrative procedures.

c) are being experimented with so as to be implemented.

d) are on the verge of being implemented.

e) were adopted only a few decades ago.

2. The author claims that horizontal organizations…

a) have been completely reached by the public agencies.

b) were reached by the public sector several decades ago.

c) will take time to be fully implemented by the public services.

d) might be accomplished by the public services this decade.

e) will be achieved only in the private sector this decade.

3. According to the author, budget management of organizational structures is…

a) an innovative procedure.

b) not a newly-devised procedure.

c) a newly-created tool.

d) not suitable for the public sector.

e) going to the replaced by updated tools.

4. In: “other horizontal forms of management have become routine in public administrations throughout the region”, the verbal tense “have become” is:

a) simple past, since it indicates an action that happened in the past and don’t have any effect now.

b) present perfect, since indicates an action that started in the past whose effects still works out nowadays.

c) past perfect, since indicates an action that happened before another action in the past.

d) present perfect continuous, since indicates an action that started in the past and is still happening continuously.

e) None of the alternatives above.

5. The rule for adjectives in: “results-oriented management”, can be applied for:

a) table leg

b) the best place

c) self made businessman

d) Jackson’s black jacket

e) None of the alternatives above

(ESAF/ AFC – 2002)

TEXTO XXVII

THE INFORMATION REVOLUTION

Public administration is, by its very nature, highly information intensive. Government business can be considered as a series of systems, such as education, health, defense, public revenue and expenditures, natural resources management, and social security. Public administration relies heavily on the use of information and communication technologies to gather, process, and diffuse information within both public and private domains. Brazil can determine every night its cash and foreign exchange positions. Every fiscal transaction is validated every day against budget and public liquidity. The system eliminated the need to maintain a substantial no-interest float and created many secondary capabilities. Success depended on many factors, including strict centralized transaction control, compatible public policies, a highly skilled work force, and substantial long-term investment.

· VOCABULARY

1. by its very nature: por sua natureza

2. public revenue and expenditures: receitas e gastos públicos

3. natural resources management: gerenciamento de recursos

4. social security: previdência social

5. Public administration relies heavily on the use: a administração pública depende grandemente da utilização

6. to gather, process and diffuse information: para coletar, processor e difundir informação

7. within both public and private domains: tanto no âmbito público quanto no privado

8. its cash and foreign exchange positions: suas posições de caixa e divisas

9. Every fiscal transaction is validated: toda transasção fiscal é referendada

10. against budget and public liquidity: em relação às liquidez pública e orçamentária

11. the need to maintain a substantial no-interest float: a necessidade de manter uma significativa flutuação sem juros

n12. created many seconday capabilities: criou muitas capacidades secundárias

13. strict centralized transaction control: n controle de transasções estritamente centralizado

14. compatible public policies: políticas públicas compatíveis

15. a highly skilled work force: uma força de trabalho altamente qualificada

16. substantial long-term investment: substanciais investimentos a longo prazo

1. According to the text, public administration and the use o information are…

a) intimately linked.

b) mutually exclusive.

c) actually dissociated

d) rarely bonded.

e) seldom interdependent.

2. According to the author, Brazil…

a) will be using the communication technologies soon.

b) was a pioneer in terms of communication technologies.

c) must start using communication technologies.

d) could be actually using communication technologies.

e) is already using communication technologies.

3. The author refers to the work force as …

a) not sufficient.

b) over-qualified

c) very well qualified

d) under-qualified

e) in need of training.

4. The text refers to the use of information as…

a) obsolete and costly for most public administrations.

b) inaccurate and unreliable in Brazil’s public sector.

c) technologically outdated in most public services.

d) already present in the Brazilian public administration

e) not corresponding to most civil servants’ expectations.

5. In: “Public administration relies heavily on the use of information”, the structure “rely on” uses the preposition “on” to complete its meaning. Below, what other verb can be followed by “on”?

a) aim

b) trust

c) prevent

d) search

e) insist

(BNDES / 2002)

TEXTO XXVIII

THINKING WITHOUT LIMITS: QUALIFICATIONS OF THE 21’

CENTURY CEO

 Possess Cultural Fluency

To succeed in the global environment, the 21st century CEO must possess a high degree of cultural fluency. As organizations expand globally and compete internationally, their CEOs must understand the challenges specific to each regional market. Each region has its own regulatory environment and style of doing business. Successful CEOs understand the need to adjust their communication style and timeline to the culture in which they are conducting business.

· VOCABULARY

1. succeeded in the global environment: para ter sucesso no ambiente globalizado

2. must possess a high degree of cultural fluency: têm que possuir um alto grau de fluência cultural

3. must understand the challanges specific to each regional market: têm que entender os desafios específicos de cada mercado regional

4. its own regulatory environment and style of doing business: seu próprio ambiente regulador e seu estilo de fazer negócios

5. the need to adjust their communication style and timeline: a necessidade de ajustarem seu estilo de comunicação e horário

6. to the culture in which they are conducting business: á cultura onde estão fazendo seus negócios

1. According to the text, cultural fluency…

a) is a concept that depends on regional markets

b) is essential for specific business events in the area of communication and media.

c) promotes a high degree of foreign language fluency

d) may be developed through technological evolution

e) is very important for successful CEOs.

2. Successful CEOs should…

a) expand globally, that is, both regionally and nationally.

b) avoid and control challenges because they generate communication conflicts.

c) develop their personal communication style and stick to it.

d) adapt their communication style to the environment they are working in.

e) establish strict timelines and ensure they are fulfilled.

3. The word “they” in the passage from the text “…the culture in which they are conducting business.” refers to…

a) the culture.

b) business.

c) successful CEOs.

d) communication style and timeline.

e) organizations.

4. In:” As organizations expand globally and compete internationally”, “as” could be best replaced by:

a) so

b) because

c) although

d) since

e) yet

5. The adverbs: “globally” and “internationally” are originated by adjectives and have their structure ended in –ly. What adjective below can NOT have this suffix to form an adverb?

a) large

b) hard

c) legal

d) conscious

e) cultural

(BNDES / 2002)

TEXTO XXIX

POOR CHANGE THEIR HABITS

Brazilian entrepreneurs are taking note of the fact that although buying power has declined in recent years, people with low incomes do everything to maintain the habits acquired previously, especially after having entered the consumer market after the currency stabilization plan initiated with the Real Plan.

Economists’ suspicions about this fact were confirmed by data disclosed by AC Nielsen, Traditional items from the basket of basic food staples are losing space in the supermarkets. Between 2000 and 2001, rice, a staple in Brazilian meals, fell almost 1% in sales volume and sugar dropped 3.1%. But sales of bakery cakes rose 19%. Manufacturers of cookies and refrigerated products also have no reason to complain. Other items incorporated into consumer habits of the low middle class are the mobile phone, computer, motorcycle, 21-inch TV and airline ticket. AC Nielsen shows that even with the declining buying power or the average salary in recent years, the share in consumption of socio-economic classes C and D increased. From 1997 to 1999, the portion of economically active population rose from 46.8% to 48.2%, with the incorporation of portions of class E that gained and of B that lost income.

The sales growth in basic products has been stable in recent years, development with Integration Consultoria Empresarial. Soft drinks, disposable diapers and household cleaning products, even with new product launches and innovations, have not persuaded the consumer to buy more than is necessary. but products for entertainment or individual and family enjoyment, like mobile phone, CD and DVD players and personal computer keep rolling out.

(Gazeta Mercantil International Weekly Edition, March 4 to 10, 2002)

· VOCABULARY

1. Brazilian entrepreneurs are taking note of the fact that: os empresários brasileiros estão se dando conta do fato de que

2. buying power has declined in recent years: o poder de compra que vem caindo nos últimos anos

3. people with low incomes: indivíduos de baixa renda

4. do everything to maintain the habits acquired previously: fazem tudo para manter seus hábitos adquiridos anteriormente

5. after having entered the consumer market: após terem ingressado no Mercado consumidor

6. after the currency stabilization plan: após o plano de estabiliazação da moeda

7. were confirmed by data disclosed by ... foram confirmados por dados revelados por …

8. the basket of basic food staples: a cesta básica de gêneros alimentícios

9. fell almost 1% in sales volume: seu volume de vendas caiu aproximadamente 1%

10. sugar dropped 3.1%: o açúcar caiu 3,1%

11. Sales of bakery cakes rose 9%: as vendas dos bolos de confeitaria subiram 9%

12. manufacturesrs of cookies and refrigerated products also have no reason to complain: os fabricantes de bolinhos e produtos congelados também não têm razão para se queixar

13. items incorporated into consumer habits of the low middle class: itens incorporados nos hábitos de consumo da classe media baixa

14. even with the declining buying power: mesmo com o declínio do poder de compra

15. the share in consumption of socio-economic classes C and D increased: a fatia de consumo das classes C e D aumentou
16. the portion of ecomically active population rose from 46,8% to 48,2%: a parcela da população economicamente ativa aumentoude 46,8% para 48,2%

17. The sales growth in basic products has been stable in recent years: o crescimento das vendas de produtos básicos nos últimos anos manteve-se estável

18. Soft drinks, disposable diapers and household cleaning products: Refrigerantes, fraldas descartáveis e produtos domésticos de limpeza

19. have not persuaded the consumer to buy more than is necessary: não convenceram o consumidor a comprar mais do que é necessário

20. products for entertainment or individual and family enjoyment, … keep rolling out: produtos para entretenimento ou para diversão pessoal ou familiar… continuam a se desenvolver

1. After the Real Plan…

a) buying power stabilized and only recently increased.

b) Brazilian entrepreneurs noticed that industry promoted new habits.

c) foreign currencies defined the fluctuation rate of the Brazilian currency.

d) low income people entered the consumer market.

e) poor people maintained the consuming habits they had before the Real Plan.

2. The sales volume of the following products increased:

a) cookies

b) refrigerators

c) rice

d) sugar

e) meals

3. According to the second paragraph of the text…

a) the average salary of the lower-middle-class increased

b) class E started to consume computers and mobile phones

c) the economically active population was larger in 1997

d) all economic classes now equally consume items like 21-inch TVs and airline tickets

e) the income of the socio-economic class B decreased

4. According to the last paragraph of the text…

a) as a general rule, people don’t buy more than necessary

b) the increase in certain electrical appliances sales shows that people care about entertainment or individual and family enjoyment

c) new products and innovations boosted sales

d) low-income people are drinking more soft drinks

e) women are consuming more disposable diapers because their income is higher now

5. AC Nielsen…

a) proved that Real Plan was a good solution

b) took note of the entrepreneurs analysis

c) confirmed the economists’ suspicions

d) is specialized in low-income population behavior

e) identified that family entertainment is gaining importance

6. In: “although buying power has declined in recent years, people with low incomes do everything to maintain the habits acquired previously”, the underlined word could be replaced by:

a) In spite of

b) so that

c) however

d) even if

e) none of the alternatives above

7. In: “Manufacturers of cookies and refrigerated products also have no reason to complain”, we could replace the underlined structure by:

a) have any reason

b) don’t have any reason

c) didn’t have no reason

d) doesn’t have any reason

e) none of the alternatives above

(ESAF/ ACE/ TCU 2002)

TEXTO XXX

THE GENERAL ACCOUNTING OFFICE IN THE USA

The General Accounting Office is the investigative arm of Congress. GAO exists to support the Congress in meeting its Constitutional responsibilities and to help improve the performance and accountability of the federal government for the American people. GAO is dedicated to good government through is commitment to the corn values of accountability, integrity and reliability.

Accountability describes the nature of GAO’s work. GAO helps the Congress oversee federal programs and operations to ensure accountability to the American people. GAO’s analysis, auditors, lawyers, economists, information technology specialists, investigators, and other multidisciplinary professionals seek to enhance the economy, efficiency, effectiveness and credibility of the federal government both in fact and in the eyes of the American people. GAO accomplishes its mission through a variety of activities, including financial audits, program reviews, investigations, legal support and program analyses.

Integrity describes the high standards that GAO sets for itself in the conduct of its work. GAO takes a professional, objective, fact-based, no-partisan, non-ideological, fair and balanced approach to all of its activities. Integrity is the foundation of reputation, and GAO’s approach to its work assures both.

Reliability describes GAO’s goal for how its work is viewed by the Congress and the American public. GAO produces high quality reports, testimony, briefings, legal opinions, and other products and services that are timely, accurate, useful, clear and candid.

(From: http://www.gao.gov)

· VOCABULARY

1. the investigative arm of Congress: o setor do Congresso encarregado das investigações

2. to support the Congress in meeting its constitutional responsibilities: para apoiar o Congresso em sua responsabilidade de cumprir a constituição

3. improve the performance and accountability of the federal government: melhorar a atuação e a transparência do governo federal

4. through its commitment to the core values of accountability, integrity and reliability: através do compromisso com os valores-chave: transparência, integridade e confiabilidade.

5. helps the Congress oversee federal programs: ajuda o Congresso a supervisionar os programas federais

6. to ensure accountability to the American people: garantir a transparência perante o povo Americano

7. seek to enhance the economy, efficiency, effectiveness and credibility: procuram aumentar a economia, a competência, a eficiência e a credibilidade

8. accomplishes its mission through a variety of activities: realizasua missão através de uma variedade de atividades

9. audits, program reviews, investigations, legal support andprogram analyses: auditorias, revisões de programas, investigações, consultoria jurídicae análises de programas.

10. the high standards that GAO sets for itself in the conduct of its work: os altos padrões que a GAO estabelece para si próprio na condução de sua tarefa.

11. takes a professional, objective, fact-based, non-partisan, non-ideological, fair and balancedapproach to all of its activities:

12. how its work is viewed by the Congress: de que forma sua atuação é vista pelo Congresso

13. produces high quality reports, testimony, briefings, legal opinions: produz relatórios de alta qualidade, testemunhos, resumos, pareceres jurídicos
14. other products and services that aretimely, accurate, useful, clear and candid: outros produtos e serviços que são oportunos, precisos, úteis, claros e imparciais

1. According to the text, GAO is an agency of…

a) the American legal system.

b) the US National Congress.

c) an American state government.

d) the executive branch of the USA.

e) the American Constitutional court.

2. The text says that the three essential aims of GAO require it to be…

a) transparent, honest and dependable.

b) credible, secretive and competent.

c) able to make good reports, integral and trustworthy.

d) open, professionally clueless and effective.

e) uncritical, honorable and independent.

3. The people who work for the GAO are usually…

a) lawyers, capable of carrying out a wide range of tasks.

b) auditors, capable of analyzing many types of government work.

c) people from many professions, working in specialized areas.

d) well-disciplined volunteers from several skilled professions.

e) special investigators hired for the occasion by the executive.

4. In the final analysis, the information provided by GAO is…

a) only for the political party in power.

b) about the president of the United States.

c) based on secret intelligence activities.

d) intended for the people of the USA.

e) seldom able to meet its code of ethics.

5. The last paragraph points out that the products and services produced by GAO must…

a) give a broad overview of the topic in hand.

b) avoid giving offence to anybody involved.

c) use the technical terms appropriate to each task.

d) be meticulous, clear and punctually produced.

e) always be kept strictly out of the public eye.

6. Which of the following would NOT be an appropriate task for GAO?

a) Auditing the work of a government department.

b) providing evidence for a congressional inquiry.

c) Giving an opinion on a technical point or law.

d) Producing a report on a topic of interest to Congress.

e) Organizing a party political broadcast on television.

7. In “GAO exists to support the Congress in meeting its Constitutional responsibilities and to help improve the performance”, the verb help can be followed by an infinitive without to. Which other verb below could do the same?

a) stop

b) start

c) make

d) like

e) avoid

8. Choose the sequence of verbs below that follows the same rule as in: effectiveness and credibility:

a) accessible / available

b) deaf / probable

c) recognize / useful

d) loyal / transform

e) none of the alternatives above.

(BNDES / 2001)

TEXTO XXXI

IFC MAY GIVE BRAZIL MORE

The World Bank arm could step up loans by “neutralizing” foreign exchange risk.

The International Finance Corporation (IEC), an arm of the World Bank which finances projects in the private sector, may soon step up loans to Brazil. “I am happy because the IFC has some hundreds of thousands of dollars available (for Brazil)”, Bernard Pasquier, IFCs soon-to-be director for Latin America and Caribbean, told Gazeta Mercantil in an interview: “Brazil will now need the IFC more than it did in the last two years”, he added. Pasquier is due to take office in September.

More financing to Brazil, IFCs second biggest beneficiary after Argentina, will be made possible after the international organ develops financial products to neutralize foreign exchange risk.

The IFC has outstanding loans to Brazil of some $1.217 billion by June 2000, or an amount that had reached IFC’s limit for Brazil exposure. In the last fiscal year which ended in June IFC took part in ten smaller-scale projects worth a total $182.7 million.

The IFC acknowledges that a slower US economy and reduced liquidity in international markets are the main factors putting the brakes on investments in developing countries. However, Pasquier says the IFC could step up financing in times like this. “The IFC is known to react the opposite way normal investors do”, he said. “When most people leave the market, that’s when our appetite grows. Brazil will continue to be one of our priorities.” he added that IFC loans were longer in term compared to those by private banks, and for that reason, “difficult times could be good for the IFC”.

Source: IFC

Loans to Brazil (of a total $217 b by June 2000)

	Sector
	(in%)

	Food and Agriculture

Infrastructure

Chemical and Petrochemical products

Industry

Wood, paper and pulp

Services

Vehicles and autoparts

Mining

Cement and construction material

Others
	20

14

14

9

7

6

6

6

6

12

· VOCABULARY

1. step up loans by neutralizing foreign exchange risk: agilizar a concessão de empréstimos neutralizando o risco do câmbio.

2. hundreds of thousands of dollars available: centenas de milhares de dólares disponíveis.

3. is due to take office in September: deve assumer o cargo em setembro.

4. the IFC has outstanding loans to Brazil: o IFC tem empréstimos pendentes concedidos ao Brasil.

5. IFC took part in tem smaller-scale projects worth a total ...: o IFC participou de dez projetos de menor escala no total de …

6. the IFC acknowledges that a slower US economy: o IFC reconhece que há desaceleração da economia americana

7. the reduced liquidity in international markets: a reduzida liquidez dos mercados internacionais.

8. the mais factors putting the brakes on investments in developing countries: os fatores mais importantes a frear os investimentos em países em desenvolvimento.

9. the IFC is none to react the opposite way normally investors do: o IFC é reconhecido por reagir de modo inverso aos investidores normais

10. IFC loans were longer in term compared to those by private banks: os empréstimos do IFC são de prazo mais longo que os dos bancos particulares

1. The International Finance Corporation…

a) is located in Latin America Caribbean.

b) works exclusively with Argentina and Brazil.

c) controls the World bank activities.

d) finances projects in the private sector.

e) will step up foreign currency loans to private banks.

2. Bernard Pasquier…

a) directs the World Bank.

b) wilt be IFCs CFO (Chief Financial Officer).

c) will take office in Brazil and Argentina next September.

d) is happy to live in Brazil.

e) is the future IFC’s director for Latin America and Caribbean.

3. IFC’s first beneficiary is…

a) Brazil

b) Argentina

c) Caribbean

d) USA

e) Latin América

4. Read the following passage from paragraph 4 in the text: “When most people leave the market, that’s when our appetite grows. Brazil will continue to be one of our priorities.” The word “our” refers to…

a) IFC

b) Pasquier

c) priorities

d) Brazil

e) appetite

5. By June 2000 IFC’s loans to Brazil…

a) had a total of $182.7 million.

b) concentrated in private banking.

c) had an unpaid total of $ 1.217 billion.

d) had already neutralized foreign exchange risk.

e) were less competitive than in private banks.

6. The IFC…

a) has already diminished foreign exchange risk.

b) has longer loan terms than the private banks.

c) confirms that reduced liquidity is good for developing countries.

d) usually reacts according to their normal investors.

e) needs Brazil more now than two years ago.

7. According to the chart “Loans to Brazil” choose the correct assertion:

a) Food End agribusiness got the least.

b) Chemical and Petrochemical products got less than the mining sector.

c) Cement and construction material got the same as vehicles and autoparts.

d) infrastructure got twice as much as the chemical and petrochemical sector.

e) Wood, paper and pulp got half the amount food and agribusiness did.

8. “IFC may soon step up loans in Brazil” means that IFC…

a) can increase loans in Brazil.

b) reduced investments in Brazil.

c) surely will give advancement to brazil.

d) will keep the loans in Brazil at the same level.

e) will keep track of the loans in brazil.

9. The word “However” in “However, Pasquier says the IFC could step up financing in times like this” (paragraph 4) can, without changing its meaning, be substituted for…

a) Therefore

b) because

c) For example

d) Moreover

e) In spite of this

10. According to the text, one of the two main factors that diminished investments in developing countries is…

a) the foreign exchange risk.

b) the limit for Brazilian exposure.

c) that most people are leaving the market.

d) the reduced liquidity in international markets.

e) that private banks ceased investments.

(ESAF/ MRE/ OFICIAL DE CHANCELARIA 2002)

TEXTO XXXII

REGIONAL INTEGRATION

The Pluriannual Plan of the Federal Government for the years 2000-2003 has chosen regional integration as one of the main themes of Brazilian foreign policy due to its importance for the country’s competitive insertion in the global economy. Regional integration, which comprises the deepening of the relations with other Mercosur Member States and the establishment of a Free Trade Area of the Americas (FTAA), is necessary in order to extract productive investment, to create opportunities for employment and to facilitate access to new sources of technology. This growing interdependence has led to an increase in the international activities of different bodies at all levels, such as state and local governments, NGOs and private enterprises thus requiring a greater effort of coordination by the Ministry of External Relations.

· VOCABULARY

1. has chosen regional integration as one of the main themes of Brazilian foreign policy: escolheu a integração regional como um dos principais temas da política externa brasileira

2. due to its importance for the country’s competitive insertion in the global economy: dada a sua importância para a inserção de forma competitiva na economia globalizada

3. comprises the deepening of relations with…: compreende o estreitamento das relações com…

4.the establishment of a Free Trade Area of the Americas: o estabelecimento de area de livre comércio das Américas:

5. to create opportunities for employment: criar oportunidades de emprego

6. facilitate access to new sources of technology: facilitar o acesso a novas fonts de tecnologia

7. this growing interdependence has led to an increase: esta crescente interdependência levou a um incremento

8. the international activities of different bodies at all levels: das atividades internacionais dos diversos órgãos em todos os níveis

9. such as state and local governments, NGOs and private enterprises: tais como governos locais e estaduais, ONGs e empresas particulares

10. thus requiring a graeter effort of coordination by the Ministry of External Relations: dessa forma requisitanto um mair esforço de coordenação por parte do Ministério das Relações Exteriores.

1. According to the text, the Ministry of external Relations…

a) does not support the Pluriannual Plan.

b) should have supported the Pluriannual plan.

c) plays a major role in the Pluriannual Plan.

d) devised the concept of the FTM.

e) might not participate in the Pluriannual Plan.

2. According to the text the relations with the other II Mercosur member States should be…

a) stronger and more intense.

b) more respectful and sporadic.

c) spontaneous and shallow.

d) interrupted or postponed.

e) less frequent and intense

3. The text refers to NGOs as…

a) already part of the European integration.

b) organizations that should be setup.

c) playing a disruptive role in the process.

d) the most powerful tool of economic changes.

e) already pad of the growing interdependence.

4. One of the aims of regional integration…

a) relates to productive investments.

b) is to forbid productive investments.

c) is to restrain productive investments.

d) is to avoid the use of technology.

e) is to allow financial losses.

5. The length of the Pluriannual Plan of the Federal Government…

a) will be determined.

b) is clearly set.

b) is not clear.

d) is to avoid the use of technology.

e) is yet to be defined.

6. The structure “due to “ in the third line of the text could be best substituted for:

a) because

b) so

c) owing to

d) however

e) but

7. The sentence adverb “thus” in “NGOs and private enterprises thus requiring a greater effort of coordination by the Ministry of External Relations”,

has the same meaning as:

a) therefore

b) although

c) despite

d) but

e) since

(ESAF/ MRE/ OFICIAL DE CHANCELARIA 2002)

TEXTO XXXIII

WESTERN EUROPE

Important results grew out of the diplomatic action of Brazil vis à vis the Western European countries throughout the 1990s contributing in a significant way to the International insertion of the country. Diverse initiatives of political, economic and cultural nature were implemented at the bilateral level with each country in the region and also at the multilateral level with the European Union – the most advanced experiment in regional integration ever made and whose success inspired the creation of the Common Market of the South (Mercosur).

Relations with Western Europe, one of the priorities of Brazilian foreign policy, are characterized by an unusual combination of foundations a common history (Portuguese discovery and colonization, 60 years of the Iberian Union, the Dutch presence in the Northeast): the role played by immigration and European culture in the formation of Brazil (numerous communities of descendants, language, religion and shared values), the dynamism of economic exchange (the European Union is our major trade partner and the primary source of direct investment in the country) and the intensity of the political dialogue (high level government contacts are constant and distinguished by a constructive spirit).

· VOCABULARY

1. Important results grew out of the diplomatic action of Brazil: As ações diplomáticas brasileiras surtiram importantes resultados

2. vis-à-vis the Western Europen countries throughout the 90s: com relação aos países da Europa occidental ao longo da década de 90

3. contributing in a significant way to the International insertion of the country: contribuindo de maneira significativa para a inserção de nosso país internacionalmente

4. Diverse initiatives of a political, economic and cultural nature were implemented: Várias iniciativas de natureza política, econômica e cultural foram tomadas

5. at the bilateral level with each country in the region: em âmbito bilateral com cada um dos países da região

6. at the multilateral level with European Union: no âmbito multilateral com a União Européia

7. the most advanced experiment in regional integration ever made: a mais avançada experiência em integração regional jamais feita

8. whose success inspired the creation of the Common Market of the South (Mercorsur): cujo sucesso inspirou a criação do Mercado Comum do Sul (Mercosul)

9. one of the priorities of Brazilian foreign policy: uma das prioridades da política externa do Brasil

10. the Dutch presence in the Northeast: a presence dos holandeses no Nordeste

11. the role played by immigration and European culture in the formation of Brazil: o papel desempenhado pela imigração e cultura européias na formação do Brasil.

12. numerous communities of descendants, language, religion and shared values: numerosas comunidades de descendentes europeus, lingual, religião e valores compartilhados

13. the dynamism of economic exchange: o dinamismo das transações econõmicas

14. our major trading partner and the primary source of direct investment in the country: nosso maior parceiro commercial e a principal fonte de investimentos diretos no país

15. the intensity of the political dialogue: a intensidade do dialogo político

1. the text refers to Brazil’s diplomatic action as…

a) restricted

b) reactionary

c) objectionable

d) effective

e) biased

2. According to the text, the creation of the Mercosur…

a) inspired other models of integration.

b) was inspired by another model of integration.

c) inspired the creation of the European Union.

d) had inspired other models of integration.

e) might have inspired the creation of the European Union.

3. According to the author, Brazil’s relations with Western Europe are…

a) likely to be interrupted.

b) on the verge of becoming a priority.

c) considered important and relevant.

d) prone to diplomatic misunderstandings.

e) about to become a priority.

4. The text refers to the bond between Brazil and Western Europe as being…

a) historical

b) technological

c) feeble

d) feasible

e) recent

5. The author reports on…

a) the lack of initiatives linking brazil and Europe.

b) brazil’s stagnation in economic terms.

c) the absence of Brazilian diplomatic initiatives.

d) the minor role played by brazil in the global scenario.

e) the diverse links involving Brazil and Western Europe.

6. Which adjective below could follow the same rule as in the structure: “the most advanced” ?

a) fast

b) good

c) bad

d) friendly

e) boring

7. In:” Relations with Western Europe, one of the priorities of Brazilian foreign policy, are characterized by an unusual combination of foundations”, “by” indicates:

a) quantity

b) means or method

c) gradual change

d) passive action

e) none of the alternatives above

(ESAF / MRE / OFICIAL DE CHANCELARIA 2002)

TEXTO XXXIV

MESSAGE FROM DR DENIS MACSHANE

Traditionally, Britain has enjoyed strong links with Latin Americ. In the 19th century, Britain provided crucial political support for the Bolivarian independence movement and unrivalled economic links followed. British firms led in the constructions of railways, tramways, ports, bridges and other major public works with their world class expertise.

Our current relationship is led by a renewed emphasis on modern political, cultural and economic links and, of course, our important trade and investments with Latin American countries. Annually, our exports are worth some £2.5 billion and British companies represented in the region read like an A-Z of the FTSE 100.

· VOCABULARY

1. Britain has enjoyed strong links with Latin America: a Grã-Bretanha mantém fortes vínculos com a América Latina

2. provided crucial political support for the Bolivarian independence movement: ofereceu apoio politico crucialpara o movimento de independência liderado por Bolivar

3. unrivalled economic links followed: seguidos de vinculações econômicas sem precedentes

4. British firms led in the construction: empresas inglesas pontificaram na construção de…

5. public works with their world class expertise: obras públicas com a perícia mundialmente famosa

6. our current relationship is led by a renewed emphasis on…: Nossas relações atuais são amrcadas por uma renovada ênfase em…

7. our exports are worth some £ 2.5 billion: nossas exportações equivalem a 2,5 bilhões de libras

8. British companies represented in the region read like an A-Z of the FTSE 100: as empresas inglesas na região estão representadas de A-Z no grupo FTSE-100

1. According to Dr Denis Macshane, links between Britain and latin America…

a) are likely to become a reality.

b) were prevented due to geographic barriers.

c) were initiated in the 20th century.

d) have existed for a long time.

e) will soon be initiated.

2. According to the text, the Bolivarian independence movement…

a) could have received
egativ’s support.

b) broke Britain’s political bonds with America.

c) was backed by Britain.

d) prevented countless diplomatic contacts.

e) should have been supported by Britain.

3. Dr Denis Macshane states that the relationship between Britain and Latin America is…

a) a reality

b) contentious

c) controversial

d) conflicting

e) concerning

4. The text does NOT report on…

a) political links

b) economic ties

c) mutual investments

d) unnecessary rivalties

e) cultural bonds

5. The text reports that Britain’s exports to Latin America…

a) are going to be suspended

b) already amount to about £2.5 billion

c) monthly amount to about £2.5 billion

d) may soon reach some £2.5 billion

e) represented a loss of about £2.5 billion

6. The sentence: “Britain provided crucial political support for the Bolivarian independence movement”, could be rewritten as:

a) The Bolivarian independence movement is provided with crucial political support by Britain.

b) Britain provided crucial political support with the Bolivarian independence movement.

c) The Bolivarian independence movement provides crucial political support by Britain.

d) Britain is provided with crucial political support by Bolivarian independence movement.

e) none of the alternatives above.

7. What is the active voice of:” Our current relationship is led by a renewed emphasis on modern political, cultural and economic links” ?

a) Our current relationship leads by a renewed emphasis on modern political, cultural and economic links

b) Our current relationship led a renewed emphasis on modern political, cultural and economic links

c) A renewed emphasis on modern political, cultural and economic links leads our current relationship.

d) A renewed emphasis on modern political, cultural and economic links are leading our current relationship.

e) A renewed emphasis is led by a modern political, cultura and economic links and our current relationship.

(ESAF / MRE / OFICIAL DE CHANCELARIA 2002)

TEXTO XXXV

USA – BRAZIL RELATIONS

The United States was the first country to recognize Brazil’s independence in 1822. The two countries have traditionally enjoyed friendly, active relations encompassing a brad political and economic agenda.

With the integration of Brazil’s internationally oriented, reformist President Fernando Henrique Cardoso on January1,1995, US-Brazil engagement and cooperation have intensified. This is reflected in the unprecedented number of high-level contacts between the two governments, including President Cardoso’s state visit to Washington in April 1995, visits to Brazil by first lady Hillary Clinton and many other exchanges between US and Brazilian cabinet and sub-cabinet officials. Important topics of discussion and cooperation have included trade and finance, hemispheric economic integration, United Nations reform and peacekeeping efforts, non-proliferation and arms control, a follow-up to the 1994 Miami Summit of the Americas, common efforts to help resolve the Peru-Ecuador border conflict, support for Paraguay’s democratic development, human rights, counternarcotics, and environmental issues.

· VOCABULARY

1. the first country to recognize Brazil’s independence: o primeiro país a reconhecer a independência do Brasil

2. enjoyed friendly, active relations: mantiveram relações amistosas e cordiais

3. encompassing a broad political and economic agenda: abrangendo uma gama de assuntos políticos e econômicos

4. With the inauguration of Brazil’s internationally oriented, reformist President Fernando Henrique Cardoso: Com a posse do presidente Fernando Henrique Cardoso, com vocação internacional e voltado para as reformas...

5. US-Brazil engagement and cooperation have intensified: os vínculos e a cooperação entre o Brasil e os EUA se intensificaram

6. the unprecedented number of high-level contacts: o número sem precedents de contatos de alto nível

7. trade and finance, hemispheric economic integration: comércio e finanças, integração econômica no hemisfério

8. United Nations reform and peacekeeping efforts: reforma das nações Unidas e esforços para a manutenção da paz

9. non-proliferation and arms control: não proliferação e controle das armas

10. a follow-up to the 1994 Miami Summit of the Americas: adendo à Reunião de Cúpula das Américas em Miami 1994

11. resolve the Peru-Ecuador border conflict: solucionar o conflito de fronteira entre Peru e Equador

12. human rights: direitos humanos

13. counternarcotics: combate ao narcotráfico

14. environmental issues: questões ambientais

1. According to the author, President Fernando Henrique Cardoso...

a) may soon visit Washington

b) has refused to go to Washington

c) demonstrates a conservative profile

d) has been to Washington

e) gives priority to national issues

2. According to the author, the USA…

a) could have accepted Brazil’s independence in 1822.

b) did recognize Brazil’s independence in 1822.

c) was not willing to accept Brazil’s independence in 1822.

d) could have fought for Brazil’s independence in 1822.

e) should have recognized Brazil’s independence in 1822.

3. According to the text, the diplomatic relationship between Brazil and the USA…
a) began in the 20th century.

b) did not last long.

c) was initiated by president Cardoso.

d) was broken in 1822.

e) is not recent.

4. The political and economic agenda between Brazil and the USA…

a) is quite limited and ought to be broader.

b) must be approved by the United Nations.

c) includes a large number of topics.

d) has been restricted to a small number of issues.

e) was set up an international committee.

5. According to the text…

a) Peru and Ecuador keep close diplomatic links.

b) Paraguay does not support democracy.

c) Brazil has denied certain basic human rights.

d) the USA violates environmental agreements.

e) the USA and Brazil have kept close diplomatic bonds.

6. The word “encompassing” in the first paragraph is:

a) a noun

b) a gerund form

c) an adjective

d) an infinitive form followed by –ing

e) a complement

7. The word “support” in the second paragraph means:

a) to rest

b) to carry something heavy

c) to agree on something

d) to approve of an idea and provide help pay for costs

e) none of the alternatives above

>> Gabarito:

texto 21: 1.a / 2.d / 3. c / 4.c / 5.e // texto 22: 1.c / 2.d / 3.d / 4.b 5.a // texto 23: 1.d / 2..b / 3.e / 4.b / 5.e / 6.c / 7.d // texto 24: 1. b / 2.a / 3.d / 4.b / 5. a // texto 25: 1.e / 2.a / 3.b / 4.a / 5.c // texto 26: 1.e / 2.c / 3.b / 4.b / 5.c // texto 27: 1.a / 2.e / 3.c / 4.d / 5. e // texto 28: 1.e / 2.d / 3.c / 4.d / 5.b // texto 29: 1.d / 2.a / 3.e / 4.b / 5.c / 6.a / 7.b // texto 30: 1.b / 2.a / 3.c / 4.d / 5.d / 6.e / 7.b / 8.b // texto 31: 1.d / 2.e / 3.b / 4.a / 5.c / 6.b / 7.c / 8.a / 9.e / 10.d // texto 32: 1.c / 2.a / 3.e / 4.a / 5.b / 6.c / 7.a // texto 33: 1.d / 2.b / 3.c / 4.a / 5.e / 6.e / 7.d // texto 34: 1.d / 2.c / 3.a / 4.d / 5.b / 6.a 7.c // texto 35: 1.d / 2.b / 3.e / 4.c / 5.e / 6.b / 7.d

As questões 1 e 2 referem-se ao texto seguinte.

Music has long exerted unusual power over the scientific temperament. The 18th century French mathematician Joseph Louis Lagrange proclaimed that he worked best the sound of music. Einstein’s avocational devotion to the violin is legendary. The19th-century American chemist Charles Martin Hall was an accomplished pianist who, according to his sister, would rush to his piano whenever he encountered an intractable problem. Even “while playing with such a charm and feeling”, she wrote, “he was thinking steadily of his work , and thinking the more clearly because of the music”. Some scientists, indeed, have found music overly stimulating: in his later years Charles Darwin found concerts painful to attend because they set his mind off into “too rapid perambulations”.

Dialogue, 2, 1991.

1. Responda, em português, de acordo com o texto:

a) Em que ocasiões o químico Charles Martin Hall recorria ao piano ?

b) De acordo com a irmã do químico, o que ocorria quando ele tocava piano?

2. Faça duas perguntas, em inglês, sobre o trecho abaixo a seguir, usando WHO, WHY ou WHEN.

… in his later years Charles Darwin found concerts painful to attend because they set his mind off into “too rapid perambulations”.

As questões 3 a 5 referem-se ao texto abaixo.

One horrible day 1,600 years ago, the wisdom of many centuries went up in flames. The great library in Alexandria burned down – a catastrophe at the time and a symbol for all ages of the vulnerability of human knowledge. The tragedy forced scholars to grope to reconstruct a grand literature and science that once neatly cataloged in scrolls.

Today, with little notice, more vast archives of knowledge and expertise are spilling into oblivion, leaving humanity in danger of losing its past and perhaps jeopardizing its future as well. Stored in the memories of elders, healers, midwives, farmers, fishermen, and hunters in the estimated 15,000 cultures remaining on earth is an enormous trove of wisdom.

This largely undocumented knowledge base is humanity’s lifeline to a time when people accepted nature’s authority and learned trough trial, error, and observation. But the world’s tribes are dying out or being absorbed into modern civilization. As they vanish, so does their irreplaceable knowledge.

Time, September 23, 1991.

3.

a) O que aconteceu em Alexandria 1600 anos atrás ?

b) O que está ocorrendo com as tribos existentes no mundo?

4. Traduza para o português.

a) Perhaps jeopardizing its future as well.

b) As they vanish, so does (dica = também) their irreplaceable knowledge.

As questões 5 e 6 referm-se ao texto seguinte.

	TRAVEL lines
	Geoffrey Littman doesn’t have much faith in travel agents. In his years of
egative
 around the world as a lawyer he found agents often didn’t know enough to provide good advice on hotels or resorts, so this year he launched “The Once In A Lifetime Club. For the £ 100 (plus VAT) annual fee, members can pick the brains of Geoffrey and his staff either by phone or in person (the first clubhouse is in Chester), as often as they like. If members want more than just a consultation, they can join the tours which Geoffrey himself has begun to organize. These holidays are distinctly upmarket, such as a trip to Richard Branson’s hideaway in the British Virgin Islands, or a stay at the Christian Dior château in Cannes.

Later this year, the Club plans a weekend-of-a-lifetime in Majorca, at La Residencia in Deyd. The trip costs £ 569 but offers the best in food, wine, and entertainment. Or if you want a special escape, be it in New York or Barbados, Mr. Littman is, of course, waiting to hear from you.

The Club is based at Goss Chambers, Goss Street, Chester, CH1 2BG (0244-351333).

GH, August, 1990.

5. Conforme o texto, o que motivou o advogado a fundar um clube de viagens ?

6. Cite as duas vantagens que são oferecidas aos sócios desse clube.

As questões 7 e 8 referem-se ao texto seguinte.

Unless a child is clearly psychotic, the idea of therapy troubles and perplexes most parents. Since many laymen haven’t caught up with research on the complex origins of mental disorders, the assumption of parental guilt, however wrongheaded, is bound to creep in, subtly or overtly encouraged by popular literature and by some school officials and mental health professionals.

The Atlantic Monthly, June 91, p. 49.

7. Assinale a alternativa correta.

a) A criança claramente psicótica tem problemas com terapia para doenças mentais.

b) Muitos leigos não acreditam nas pesquisas sobre as origens das doenças mentais.

c) Muitos pais se apegaram às pesquisas sobre as origens das doenças mentais.

d) A maioria dos pais se perturba com a idéia de terapia para seus filhos que não são claramente psicóticos.

e) Se a criança não for claramente psicótica, a terapia pode perturbá-la mais que aos pais.

8. Assinale a alternativa correta.

a) A aceitação da hipótese da culpa paterna advém da ignorância em relação à origem das doenças mentais.

b) A hipótese de culpa paterna leva os leigos a não aceitarem as pesquisas sobre doenças mentais.

c) A pesquisa sobre as doenças mentais é encorajada pela literatura popular e pelos profissionais da saúde mental.

d) Assumindo a culpa, os pais confirmam o resultado das pesquisas sobre a origem das doenças mentais.

e) Os pais de personalidade malformada são sutilmente acusados de terem filhos psicóticos.

9. Assinale a pergunta correta para a resposta “- For two weeks !”.

a) How long have you had it ?

b) How many time do you have it ?

c) How long did you had it ?

d) How much time you have got it ?

e) There is how long you’ve got it ?

(Leia as três cartas a seguir, publicadas na seção “Letters”, da revista New Scientist” (27 de julho e 10 de agosto de 1991), e responda às questões 10 e 11.

FLUMMOXED

I would be grateful if any readers could shed light on a much debated question in our office and so stall the flood of very silly suggested answers. Why do flamingos stand on one leg ?

Kathy Marthan

Derby

New Scientist, 27 July, 1991.

STUCK IN THE MUD

If Kathy Marthan (Letters, 27 July) were to observe her flasmingos for any length of time, she would note that not only they alternate from one leg to other, but also that there is a inverse correlation between the frequency of this alternation and the firmness of the river bed on which they are standing.

The answer is, of course, that if they stand with both legs in the mud for a long period they run the risk of getting stuck. By changing legs before they sink in too far, this risk is eliminated.

Peter Verstage

London SW 12

In answer to Kathy Marthan, the reason flamingos stand on one leg is because if they didn’t they would fall over.

Richard Chandler

Caldicot, Gwent

Wales

New Scientist, 10 August, 1991.

10. Quais as duas explicações apresentadas em resposta à questão formulada pela leitora Kathy Marthan ?

11. A carta da leitora Kathy Marthan à revista New Scientist provocou diferentes reações por parte dos leitores Peter Verstage e Richard Chandler. Que reações foram essas ?

(As questões 12 e 13 referem-se ao texto seguinte.

The first Indonesian environmental education centre. It was during long school vacations spent on his uncle’s farm in Java that Suryo Prawiroatmodjo developed a passionate love for nature. Over time, this has matured into a deep commitment to the environment and a desire to awaken the ecological conscience of the young.

Now Suryo is well on the way to completing construction of Indonesia’s first environmental education centre. A haven of calm, its mountainside site is skirted by primary forest.

Horrified by his fellow countrymen’s attitude to the environment, Suryo believes it is vital that the centre should succeed in its aims. “I am extremely frightened that one day I might lose my beloved country”, he says.

Newsweek, June 11, 1990.

12. Suryo Prawiroatmodjo, durante suas férias em Java:

a) realizou estudos sobre a natureza em uma escola da região.

b) desenvolveu um trabalho sobre consciência ecológica.

c) realizou pesquisas no primeiro centro de educação ambiental da Indonésia.

d) construiu o primeiro centro de educação ambiental da Indonésia.

e) desenvolveu um grande amor pela natureza.

13. O amor de Suryo pela natureza amadureceu:

aa) o seu desejo de despertar a consciência ecológica dos jovens e o sucesso do primeiro centro de educação ambiental da Indonésia.

ab) o seu comprometimento para com o meio ambiente e o sucesso do primeiro centro de educação ambiental da Indonésia.

ac) com o sucesso do primeiro centro de educação ambiental da Indonésia.

ad) o seu profundo comprometimento para com o meio ambiente e o desejo de despertar a consciência ecológica do jovem.

ae) a idéia de desenvolver uma educação ambiental na Indonésia, visando a proteção de suas florestas.

14. Whenever we visited them they … television.

a) have watched b) watch c) are watching d) were watching e) were watch

15. Please, can you give us …. bit more of that cake you baked yesterday ?

a) several
b) little c) many d) a little e) *

16. He said he had never met …. who could speak Arabic.

a) nobody
b) anybody
 c) person d) * e) no person

17. He usually .., from 8 a.m. to 5 p.m. from Monday to Friday. This month, however, he …... overtime because he …... to buy a motorbike.

a) works- is working – is saved up

b) working – is working – save up

c) working – works – save up

d) works – is working – is saving up

e) work – work – save up

18. During the week I get up early …. the morning and go to bed late … night. But normally …. weekends I sleep …. midday.

a) in – at – at – until b) on – in – in – as far as c) on – at – at – even

d) in – at – in – until e) in – in – at – till

19. O plural dos substantivos abaixo:

I – knife – II – tooth – III – woman

é, na ordem:

 I
 II III

a) knifes – teeth - womans

b) knifes – teeths - women

c) knives – tooths - women

d) knives – teeth - women

e) knive - teeth - women

20. Qual é a alternativa que preenche corretamente todas as lacunas das sentenças abaixo ?

I – There is ….. at the door. can you ask the maid to see who it is ?

II – I lost my diamond ring…. in this room can you help me to find it ?

III – I’m sorry but I can’t help you. There is … we can do to help you.

a) no one – nowhere – nothing

b) not one – nowhere – no one

c) no one – somewhere – nothing

d) someone – somewhere – nothing

e) someone – somewhere – no one

21. After we had talked for (I) few minutes, I went home and had (II) dinner with (III) my family.

 I
II
III

a) *
a
*

b) the
the
the

c) a
a
the

d) *
the
the

e) a
*
*

22. Assinale a pergunta correta:

a) Who came here yesterday ?

b) What John told you ?

c) Whom Mary talked to yesterday ?

d) Which book you bought last week ?

e) What class does comes after this I

23. This is the restaurant .., serves German food.

a) who b) where c) that d) what e) it

24. Escolha a
egative
ti correta:

a) I am living in Manaus since 1978.

b) I am living in Manaus for ten years.

c) I have lived in Manaus since 1978.

d) I have living in Manaus for ten years.

e) I live in Manaus for ten years.

Leia o texto abaixo e encontre a alternativa correta nos testes 25 a 28.

CHILDREN AND TELEVISION

The United States Government and some private organizations in America wanted to see if television could be used to teach children entertainingly. So they started a series called Sesame Street. They found that the programme, which has now been shown in over 40 countries in Spanish, Portuguese and German as well as the original English version, made a great impact, especially in poor areas where children often don’t get enough opportunities. Nine million children in the US watch the show regularly-and regularly in the States means just about every day, for one new Programme goes out each day.

To measure how much a child’s attention is held by any particular part of the programme, the makers of Sesame Street divised a
egative
 called ‘distractor-testing’. ‘Distractor-testing works like this. A child is placed in front of two pieces of equipment. One is a television set showing Sesame Street, the other is a slide box. The slide picture is changed every 7 1/2 seconds and is as interesting as possible. The team of people organizing the test now watch the child to see how often he looks away from the television screen. To help them with this work, they have a camera filming the child as he turns from the television set to the slide picture. This, of course, gives them a second-by-second record of what keeps a child’s attention focused on the television programme and what was dull enough to allow his attention to wander. In this way the makers of Sesame Street built up a clear idea of what children like and do not like to watch. The worst thing, they found, is to have a television presenter talking straight at the camera. They compared how attentively children watch when the presenter is filmed talking and how much they watch when he says exactly the same thing but over pictures – that’s to say, as a background commentary. There is a big difference in the amount children’s attention is held. They would always rather look at pictures of things – and on television this usually means things moving – then look at pictures of people talking.

The programme makers also found that children do not like arguments on television. They are upset by arguments – even when they end happily.

Extraído de: capper Johnson, First certificate Skills, Evans Brothers Ltd, 1977,pg 21-22.

25. A palavra “THEY” sublinhada na terceira linha refere-se a:

a) The United States government.

b) some private organizations.

c) the children.

d) The United States and some private organizations.

e) the children’s parents.

26. Os sinônimos para as palavras

I – to devise II – to place III – to build up IV – held

são, dentro do contexto:

I
II
III
 IV

a) to divide – to put – to establish - kept

b) to divide – to put – to create - kept

c) to invent – to put – to create - kept

d) to invent – to put – to establish - possessed

e) to invent – to take- to establish - kept

27. Os sinônimos para as palavras

I – team II – dull III – makers IV – arguments V – end

são, dentro do contexto:

a) makers – funny – authors – discussions- finish

b) group – boring- authors – disputes- finish

c) makers – funny – authors – discussions – start

d) makers – boring- producers- disputes – start

e) group – boring- parents – discussions – finish

28. I next went to buy (I) packet of cigarettes. I don’t smoke myself, but my wife does and she likes (II) most expensive ones available; (III) older she gets (IV) more demanding she becomes.

 I
II
III
IV

a) *
*
an
a

b) *
the
an
a

c) a
a
the
*

d) the
a
an
a

e) a
the
the
the

29. A alternativa que corretamente preenche as lacunas I e II de:

….I…. Dr Brown refused to talk to…II…. doctor who wanted to help him.

Nota: o aparecimento de um asterisco (*) significa que nenhum artigo deve ser usado. Essa nota também se aplica à questão nº 12, é:

 I
 II

a)
the
the

b)
*
the

c)
*
an

d)
the
a

e)
the
an

30. I apple II day keeps the doctor away.

I
II

a)
a
the

b)
a
a

c)
an
a

d)
the
the

e)
an
the

31. A alternativa que corretamente preenche as lacunas I, II e III de:

The blue pencil is not I and it is not II either; it is III .
é:

I
II
III

a)
my
his
hers

b)
your
of her
our

c)
mine
of him
your

d)
yours
hers
mine

e)
ours
his
her

32. A alternativa que corretamente preenche a lacuna de:

He is a friend of ….............

é:

a) mine b) their c) of they d) my e) of your

33. A alternativa que corretamente preenche as lacunas I e II de:

 I book is this?

The girl II name I have forgotten looks like my sister.

é:

 I
 II

a)
whose whose

b) what
 which

c) what what

d) whose what

e) whoever whose

34. A alternativa abaixo que contém o pronome que pode corretamente preencher as lacunas I e II de: I

1. The man I spoke to you is Brazilian..

2. The book II is on the table is very old.

é:

a) what b) whichever
 c) whom d) who e) that

35. Dadas as afirmações de que o plural de:

1. Chief é Chieves

2. Radius é Radii

3 . Leaf é Leaves

constatamos que está (estão) correta(s):

a) Apenas a afirmação nº 1.

b). Apenas a afirmação nº 2.

c) Apenas a afirmação nº 3.

d) As afirmações nos 2 e 3.

e) Todas as afirmações.

36. A alternativa que corretamente preenche as lacunas I, II e III de: .

1. No news I good news.

2. The Brazilian people II very friendly.

3. Your cattle III there.

é:

I
II
III

a)
is
are
are

b)
are
are
is

c)
is
are
are

d)
is
are
are

e)
is
is
is

37. A alternativa que corretamente preenche as lacunas I, II e III de:

1. I met … …. twenty people there.

2. I don’t have … ….. money with me.

3. You have made ….... mistakes, haven’t you?

é:

 I
 II
 III

a) some
 some
some

b) some
 any
some

c) any
 some
any

d) any
 some
some

e) any
 any
any

38. A alternativa que corretamente preenche as lacunas I e II de:

1. He did his …....... work.

2. They cut … …... yesterday.

é:

 I
 II

a) own
 theirself

b) proper himselfs

c) owe theirselves

d) own themselves

e) proper theirselfs

O texto abaixo, extraído de SERENDIB, vol. 8, no 5, de set-out 1989, é o assunto da questão 39. Leia-o com atenção.

[image: image52.wmf]
VITAL STATISTICS

Size: 65.610 square km

Location: 880 kilometres north of the equator, off the southern tip of India

Capital: Sri Jayewar-denepura Kotte (102.000)

Commercial Capital: Colombo (643.000)

Population: 16.4 million

Density: 254 persons per square
Life expectancy at birth: 67.6 male; 70.9 female

Languages: Sinhala, Tamil, English.. Eng1ish is widely spoken throughout Sri Lanka, except in remote villages.

Literacy rate: 87.2 %

Annual per capita income: US$360

Ethnic groups: Sinhalese 74 %; Tamil is 18,1 %; Muslims 7,1 %;

Burghers (descendants from Dutch and Portuguese colonists) and others 0.8 %

Religions: Buddhism 69 %;Hinduism is %; Christianity 7 %; Islam 7 %

Major exports: Tea, rubber, coconut, gemstones, textiles, garments

Labor force: 46 %

Agriculture: 29 %

industry and commerce:19 % services

39. Lendo as informações sobre Sri Lanka, concluímos que:

I- a expectativa de vida é maior para homens que para mulheres.

II- todos os habitantes do país falam Inglês.

III- é grande o número de analfabetos.

IV- o grupo étnico Burghers é formado por descendentes de colonizadores dinamarqueses e portugueses.

a) os itens I, II, III e IV são verdadeiros

b) os itens I, II, III e IV são falsos;

c) apenas o III é falso;

d) apenas o IV é verdadeiro;

e) apenas o II é verdadeiro.

40. A alternativa que corretamente preenche a lacuna de:

He is __________ far the most intelligent man I know.

a) at
b) on
c) in
d) by
e) of

41. A alternativa que corretamente preenche as lacunas I e II de:

The aeroplane took ______ ______six o’clock.

 (I) (II)

é: I

II

a)
off

at

b)
up

in

c)
upwards
at

d)
on

on

e)
away

up

42. A alternativa que corretamente preenche a lacuna de:

Mr. Bernardes will arrive a week ___________ today.

a) on b) of c) within d) in e) from

43. Not many people read (I) poetry, but quite (II) few read (III) novels.

 I
II
III

a) *
a
*

b) the
*
*

c) a
a
*

d) *
*
*

e) a
the
the

44. A alternativa abaixo que preenche a lacuna de:

Buses here never arrive ____________ time.

DANDO IDÉIA DE PONTUALIDADE.

a) on
b) at
c) in
d) by
e) up

45. A alternativa que corretamente preenche a lacuna de:

I always go to school_____________ foot.

a) of
b) by
c) at
d) on
e) in

ANSWER KEY

1.

a) Sempre que ele encontrava um problema intratável / difícil.

b) Ele ficava a pensar em seu trabalho e, inclusive, de forma mais clara por causa da música.

af) Perguntas possíveis:

(WHO FOUND CONCERTS PAINFUL TO ATTEND IN HIS LATER YEARS ?

(WHEN DID CHARLES DARWIN FIND CONCERT PAINFUL TO ATTEND ?

(WHY DID CHARLES DARWIN FIND CONCERTS PAINFUL TO ATTEND IN HIS LATER YEARS ?

3.

a) A grande biblioteca de Alexandria pegou fogo.

b) Estão se acabando ou sendo incorporadas à civilização moderna.

4.

b) “colocando em risco o seu futuro da mesma forma.”

c) Conforme desaparecem, também some a sabedoria insubstituível deles.

5. A falta de confiança nos agentes de viagens que ele, com freqüência, percebeu não serem competentes para um serviço satisfatório.

6. Os sócios podem consultar o clube quantas vezes quiserem, e podem participar das excursões organizadas pelo próprio Geoffrey Littman.

7. Letra B

8. Letra A

9. Letra A

(Elimina-se o risco de afundarem na lama do fundo do rio pela troca de pernas;

(Há uma correlação inversa entre a freqüência de alternância de pernas e a firmeza do terreno sobre o qual se encontra a ave.

10. Para Peter Verstage, a observação da leitora foi incompleta, inferindo-o a completar a sua pergunta de forma mais abrangente; já Richard Chandler foi mais sucinto e direto.

11. Letra E

12. Letra D

13. Letra D

14. Letra D

15. Letra B

16. Letra D

17. Letra A

18. Letra D

19. Letra D

20. Letra B

21. Letra A

22. Letra C

23. Letra C

24. Letra D

25. Letra C

26. Letra B

27. Letra E

28. Letra B

29. Letra C

30. Letra D

31. Letra A

32. Letra A

33. Letra E

34. Letra D

35. Letra A

36. Letra B

37. Letra D

38. Letra B

39. Letra D

40. Letra A

41. Letra E

42. Letra A

43. Letra A

44. Letra D

AFA 2009 – FEITA PELO POLIEDRO
[image: image21.jpg]10

15

20

Warning: Flying is bad for your health

Flying is the safest way to travel...or is it? Some doctors
think the airplane is a dangerous place, especially for the old
or the unhealthy.

Although the airplane is pressurized, there is less oxygen
than on the ground. So anyone who has had a heart attack
should not try for at least two weeks after the attack. After an
operation, you should stay on the ground for at least ten days.

Sitting on a plane for many hours — especially in economy
class where there isn't very much leg room — gives everyone
aches and pain, so you should get some exercise, especially
on long flights.

Flying also causes dehydration. If you drink or eat too
much, you'll wake up feeling sick. Everyone needs to drink
more in the air, but you shouldn't drink alcohol because it
makes you even more thirsty.

The most common problem is jet lag. You should change
to your new time zone as soon as possible, and you shouldn't
sleep if it's still daylight

Crowded airports, long lines, and delays cause stress and
high blood pressure. So, be careful! Flying is the safest way to
travel, but s it the healthiest?

(Move Up, Heinemann)

01- From the text it's also possible to get

cege

rules of flying a safe plane.

pieces of advice before taking a flight.
Zzones of dangerous in a route.
healthier ways of flying

Alternativa B

Pode-se obter conselhos sobre o quefazer antes de viajar de avido, a partir do texto.

[image: image22.jpg]02 - According to the text it's correct to affirm that

a) unhealthy people shouldn't travel by planes
b) people who prefer planes mustn't have health problems.

c) even being safe flying might bring some disorders on one's body.
d) flying can cause heart attacks.

Alternativa: C

E correto afirmr que, mesmo sendo seguro, voar pode causar problemas parao corpo.

[image: image23.jpg]03 - Aches and pain (line 10)

a) are caused due to economy classes.

b) might be results of long hours without stretching the legs

c) should change your health

d) show passengers they have to exercise before sitting on a plane.

Alternativa: B

As dores mencionadas no texto podem ser o resultado de longas horas sem esticar as pemas

[image: image24.jpg]RESOLUCAO - INGLES

The Reluctant Learner

My friend Tom is one of those six-to-midnight, enthusiastic,
determined, and well-mentioned studiers. At six o'clock he
approaches his desk, and carefully organizes everything in
preparation for the study period to follow. Having everything
5 in place, he next carefully adjusts each item again, giving
him time to think up the first excuse; he recalls that in the
morning he did not have quite enough time to read all the
items of interest in the newspaper. He also realizes
distractions completely out of the way before setting down to
10 the task at hand

(Skyline 5~ Macmillan)

04- The sentence, *...he recalls that in the morning he did not have quite
enough time to read all the items of interest in the newspaper” (lines
6, 7 and 8) shows us how Tom

a) returns home in order to read the newspaper later.
b) complains about his needs of having more time to read.

<) assumes how organized he is every time he reads the news.
d) remembers his lack of time in doing things.

Alternativa D

Afrase selecionada nos mostra como Tom lembra-se de sua faltade tempo para fazer as coisas.

[image: image25.jpg]05- “He also realizes that if he is going to study it is better to have such

distractions completely out of the way before setting down to the task
athand.” (lines 8, 9 and 10) The underlined word can be replaced by

a) learns ©) hopes
b) understands d) thinks

AlternativaB

“Realizes”, no trecho indicado, pode ser substituido por “understands’ (Ele também entende que
seelefor..)

[image: image26.jpg]SISTEMA DE

RESOLUCAO - INGLES

Read the following opinions from two children, Chelsea and Eryn
(both aged 8) and then answer questions 06 and 07 related to them.

Is there future for us?

Chelsea: The biggest problem with the environment is the ozone
layer there's a hole, and it's getting bigger. It's made by cars and
airplanes - things which give off fumes.

Eryn: The ozone layer's like a piece of paper covering a rock. it's
supposed to protect us. I'm scared the hole will get bigger and move
around the world and people will get cancer.

Chelsea: We could get tandems, and longer bikes, so children could
ride on the back. Cars should be very, very expensive

Eryn: You also get bad pollution from burning down the rainforest. We
should give money to poor people in Africa and places.

Chelsea: We should spread out the people evenly. We could say,
“Put your hands up all those who want to live in Africa”. And then we
could spread out the food. There's enough to go around

Eryn: We use up far more of the earth than people in Africa so it's a
good idea for the whole world to discuss the environment.

(Move up — Heinemann)

06 - Both Chelsea and Eryn think that we should

a

let poor people spread out the food.
not to burn a lot of fuel.

c) burn down rain forests,

d) clean rivers and farmlands.

==

Alternativa B

Tanto Chelsea quanto Erun acham que deveriamos no queimar muito combustivel.

[image: image27.jpg]RESOLUCAO - INGLES

07 - Chelsea and Eryn want to show us that in the future .

a) rainforests will be burt and life can get better in the planet.

b) fumes and the ozone layer might spread out.

©) the population of the whole world will get bigger and face tough
situations.

d) bikes and cars could be more expensive in order lo reduce
pollution.

AlternativaC

Chelsea e Eryn querem nos mosirar que no futuro a populagao do mundo inteiro ira crescer e

enfrentar situacdes dificeis

Observagao: Naoh referéncia clara e especifica sobre isso no texto, trata-se de uma deduco
feita a parl dos elementos ctados e da exclusdo das outras altenativas
propostas. As alternativas A e D sao absurdas e a Altemativa B afirma que ‘a
fumaca e a camada de ozonio podem se espalhar’, 0 que nao faz sentido

De acordo com o texto, 0 que pode aumentar & o buraco da camada de 0z6nio.

[image: image28.jpg]08- The one who graduates in biotechnology

a) will be able to prescribe and it's quite fikely that he/she can
produce forms of organic stuff.

b) shall develop the capacity of producing microorganisms.

e} is able to diagnose, predict and sabotage diseases.

d) can acquire the knowledge to several professions and also carry
out researches.

ALTERNATIVA: D

‘Aquele que seformaem Biotecnclogia pode adquir corhesimerto de vans pofissOes & também conduzi pesquisas.

[image: image29.jpg]09 - The text shows that

I the one who studies Biotechnology is able to recognize different
studies of health, cooking and chemistry among others.

Il the study of this subject is a new area the universities are
offering.

Il technology involves multiple studies in biotechnology area.

IV. the environment is actually a new version of the biotechnology
study.

The correct options considering the statements are only

a) |, lland Il c) land Il
b) IlandIV. d) I ltand V.

ALTERNATIVA: SEM ALTERNATIVA

Apenas as proposigdes I el s30 coretas

Naproposicaol, nao é coretoafimar que aquel que estuda Biotecncogia écapaz dereconhecer ierentesestudos de
‘saide, culara e quinica entre ouras. N30 ha mengao sobre culirano texo, 0 Que se Menciona o amo dealmertos.
Sdo coisas distntas.

NaproposigaolV, nao se podedizer que 0 meio amberte sejana verdade uma nova verséo do estudo da Biotecndoga O

que otexto iz que esses pofissionas tambémirabaiham na drea ambienta, para avaliar e prevenir conlaminagao dadgua
edosob.

[image: image30.jpg]10 - The only one matter thatis NOT mentioned in the textis

a) different professions. c) drinks.
b) some subjects. d) illnesses.

Read the text below to answer questions 11 to 13.

ALTERNATIVA: D

“llinesses” (doengas) n&o é assunto mencionado no texto.

[image: image31.jpg]The Car Washer Who Became An Executive

Robert L, Johnson is the CEO (Chief Executive Officer) of
BET. Black Entertainment Television, & cable TV channel in
the United States, BET specializes in producing programs for
the African-American community.

5 Read what this successful executive says aboul his first
job.

"l __in Freeport, llinois. My first job was at the
local canwash. | sixteen years old. | every
day, all summer, for a dollar an hour. | worked with ten other

10 guys. Al of us from different racial, religious and

economic backgrounds. We had to clean cars in teams, and

we quickly leamed to work together.
| leamed the better way to become indispensable: you
know how to do all aspects of your job. Al the carwash, all

15 aspects' included vacuuming the interior, scrubbing whitewalls
and polishing chrome until it shined. Sixteen years later, when
I started my own bisiness, | again had to know how fo do
every job in the company — advertising, markeling, producing
and negotiation contracts.

20 Working at the carwash taught me that there is a direct
connection between work and a feeling of self-esteem. Young
people who refuse jobs that they consider inferior or low-paying
are only hurting themselves. As long as you do your best, every
Jobis a learning experience and a step to a beter job.”

(Adapted from Reader's Digest, January, 1999)

11- Ancther way to write the sentence “BET specializes in producing

programs for the African-American community” (lines 3 and 4), is

a) the African-American community is specialized in producing

programs by BET.

b) producing programs s a specialization for the African-American

community in BET.
c) BET is specialized in produ
community.

¢ The Airican-American

9

programs are specialized for the African-American community by BET.

ALTERNATIVA: SEM ALTERNATIVA

Todas as altenatias propostas s30 incoretas.
Afrase retrada dotexlo (a BET 6 especiaizada Alfo-americana) 0 pode s reescritacomonas alermativas

propostas

Naletra A a comundade ffo-americanas especializadana produgdode programas pelaBET"
Naletra . produzr programas é uma especiaizacao paraa comunidade Afo-amercana niaBET
Naletra G a BET é especalzadaem produzr a comundade Afto-amercara.

Naletra D: ‘programas sao especializados paraa comunidade Afro-amercana pea BET

Talvez ferha sido essa infeng3o de espostapor parteda banca, considerando que as altemativas anferiores (A Be.

) sd0absurdas. O protiema 6 queoverbo"specaize’ inliansiivo e potanto, n3oforma vozpassiva o que nvaidaa

proposao

[image: image32.jpg]SISTEMA DE ENSINO

12 - Mark the option which ISN'T applied correctly in the text.

a) themselves (line 23) c) the better (line 13)
b) of your (line 14) d) a better (line 24)

ALTERNATIVA: C

‘Aopgdo que no esta cometamenteaplcadaotexto 8 “the beter(nha 13)
Seria correto esse uso se houvesse no contexloa nogdods Queao autorestvesse fazendo uma comparagaodessa
‘com uma outramanera Como ndohd, o ndicado seriao uso de ‘the Best” (supelaivo)

[image: image33.jpg]13 - Mark the option that completes the gaps respectively.

a) woke up / were / came back / came
b) grew up/was /worked / were

c) was born/ had / traveled / got

d) lived/got/ tried / lived

ALTERNATIVA: B

| grew up in Freeport"/ Eu cresci em Freeport

| was sixteen years old"/ Eu tinha 16 anos.

| worked every day”/ Eu trabalhava todo dia

“Alof us were from different racial"/ Eramos todos de ragas diferentes.

[image: image34.jpg]14 - In the statement,

“...we usually say a few words to people in stores...” (lines 2 and 3)
the underlined words may be understood as

a) some words can be said by us.

b) many words could be spoken by people in stores

c) lots of words are used to say people about us.

d) a small number of words are said by people in stores.

ALTERNATIVA: A

Algumas palavras podem ser ditas pornés.

[image: image35.jpg]15- The sentence, “In the United States it's just hard to make real friends
as itis anywhere else” (lines 5 and 6), means

a) making friends for them is something they aren't able to do.

b) Americans show to the rest of the world how easy relationship is
in their country, ™

¢) only in the United States people can't find easily real friends.

d) although difficult, real friends is something we have to fight for
finding in America.~

ALTERNATIVA: SEM ALTERNATIVA

Afrase original,'Nos Estados Unidos ¢ iguaimente i de fazer amigos verdadeiros como em qualques outro
lugar’, ndo temnas akernativas propostas umaequialénciacorteta

LetraA: fazer amigos parasles é ago do qualn30s30 capazes (erado).

LetraB: Osamericancs mostram parao resto do mundo 0 qu3o faci um relacionamentoem seu pas.

LelraC: Somente nos Estados Unidos as pessoas nao conseguem encontrar facimert amigas verdadeiros.
(errado)

LetraD: apesar de difc, amigos verdadaitos & aigo (sc) quetemos queltar paraencaontrarna América (errado)

Além dofato de que nenhuma das afemaiivas tenhaum signifcado sequer poximo do dafrase orignal, ha varios
erros na redagaodas allemaivas em Ingis.sso confunde e preudica o uigamen por parte dos alnos.

[image: image36.jpg]Read the following paragraph and then answer questions 16 and 17
according o it.

“The Kremiin hoping a young strongman can preserve its brutal
victory in Chechnya."
(Newsweek, September, 2006)

16 - Mark the alternative that completes the blanks of the statement below.

The word jts is a (an) pronoun and refers to

a) personal / young strong man

b) possessive adjective / The Kremlin hoping
c) reflexive / Chechnya

d) objective / victory

ALTERNATIVA: SEM ALTERNATIVA

A palavra ‘its” & um ‘Possessive Determines’, também chamado de "Possessive Adjectives”. Nao existe
otemo “Possessive Adjective Pronoun”. Por oulro lado, a palavra citada refere-se a The Kremiin®
apenas. ‘Hoping” é 0 verbo, a referéncia ¢ 20 suieito.

[image: image37.jpg]17 - The underlined verbs is a (an)

a)
b)
c)
d)

regular one and means permission.
modal giving an idea of ability.

irregular form followed by an infinitive.
defective verb which expresses possibility.

ALTERNATIVA: D

Overbo “can’ & defectivo e expressa possibilidade.

[image: image38.jpg]SISTEMA DE

Questions 18 to 21 are related to the following text.

Dealing with Sensitive Materials on the Internet

With the emergency of user-friendly online systems, the
World Wide Web and its introduction into the ciassroom, more
and more children are taking advantage of the power of the
internet. However, it remains largely an adult forum, and so it

5 carries with it aduit subject matter.

Does it raise the question of what when adult
topics and a child's naive explorations meet? The debate has
raised not only questions of obscenity, harassment, free
speech, and censorship, but also of government control of the

10 Intemet, and its very nature as a communications resource.

Whatever the outcome of this war is, it il set a precedent
for how society and government deal with the exchange of
information in the future. Is the intemet a free forum for
discussion or is it a broadcasting service and therefore subject

15 to the same restrictions as television, print, or radio?

Are to_internet_communications on_the _right_privac:
covered by the, or can e-mail messages be legally
observed...? Are web pages free speech or are some subjects
taboo on the internet because a child may stumble upon

20 them? And who is responsible for internet content in a
communications medium where traditional publishing
scenarios no longer apply and content can be posied
anonymously?

For people who wish to control or limit the use of the

25 internet, the issue of children and pomography has been a
valuable tool for gaining public support. The key is o find a
solution to protect our children while at the same time, avoid
selting up a dlimate of control that will imit our rights as adults.

(Adapted from Framework Levei 3 ~ Richmond)

18- The underlined question (lines 16 and 17) has been mixed up. Put
the words in the right order according to the context

a) Are communications on the internet covered by the right to
privacy?

b) Are the intemet covered on privacy by the right o
communications?

c) Are the internet to communications covered on by the right
privacy?

d) Are the right by privacy to communications on the internet
covered?

ALTERNATIVA: A

‘Aordem coreta da pergunta sublinhada no texto é “Are communications on the inteme covered by the
ight to privacy?”

[image: image39.jpg]19 - Comparing the pieces of content the internet provides, it may be said
that

a) there are more childish articles than grown up ones.

b) children have to surf the internet less than aduit
the adult's content provides much more useful information.

d) there isn't any solution to control our kids in the internet without
limiting ourselves.

ALTERNATIVA: D

Pode-se dizer que ndo ha solugdo para controlar nossos filhos na intemet sem nos limitamos.

[image: image40.jpg]20 - Complete the gap (line 6) with the right verbal tense

a) does happen c) do happen
b) happen d) happens

ALTERNATIVA: D

“Doesit raide the queston of what happens when abulttopics..”/ Surge a questao do que
acontece quando t6picos adufos

[image: image41.jpg]21- Mark the correct question to the answer below extracted from the
text.

“The debate” (line 7)

a) Which subject has explored children?

b) What has raised questions of obscenity, harassment, etc?

) Which lopic prolected children from the argument of the text?

dy What matter is trying to control the se of infernet by children?

Upside Down

Who's to say
What's impossible
Well they forgot
This world keeps spinning
And with each new day
I can feel a change in everything
And as the surface breaks reflections fade
Butin some ways they remain the same
And as my mind begins to spread its wings
There’s no stopping curiosity

(Jack Johnson)

ALTERNATIVA: D

Apergunta paraa respostadada é “whatmatier i trying to control the use of internet by children?”

[image: image42.jpg]22 - In the lyrics the author affirms that

a) people have forgotten their past.

b) everything is moving and he's not interested in knowing it.
cﬁanhough this world spins things do not change at all.

d) the surface of the earth reflects some lofty ideals.

ALTERNATIVA: C

Overbo "can’ defectivoe expressapossibiidade

 INCLUDEPICTURE "http://www.sistemapoliedro.com.br/poliedroresolve/2009/afa/ing_mat/img/i23.jpg" * MERGEFORMATINET [image: image43.jpg]23 - Mark the right definition for the title of the lyrics above.

a) To cause something to change completely and in a bad way.
b) To be friendly with someone, especially because they can help

you

¢) Having the part which is usually at the top tumed to be at the
bottom.
When you cause something to move in a circle round a fixed
point.

ALTERNATIVA: C

“Upside down” (de cabeca para baixo) pode se definido como “tendo a parte que geralmente se situano
topo da virada para estarno fundo”

[image: image44.jpg]CHARLIE BROWN,
WHAT WOULD BE
YOUR REACTION TF
'SOMEONE SAID YOU]
'COULD HAVE YOUR
LIFE OVER AGAINY

YOU MEAN EXACTLY AS I'VE
LIVED IT? NO CHANGES?
EVERYTHING HAPPENING JUST

THE WAY IT DID BEFORE?

UH HUM ... WHAT woum; i

BE YOUR REACTION?

™y,

Taken from www.snoopy.com

24 - The cartoons also show that Charlie Brown

a) not even replied.

b) didn't hear her advice.

¢) was speaking in a hypothetical way of having the very same life.
d) argued with Lucy and went away.

ALTERNATIVA: C

O cartoon nos mostra que Charlie Brown estava falando de maneira hipotéica sobre ter
exatamente a mesma vida.

[image: image45.jpg]25 - When Charlie Brown was asked by Lucy he

a) mocked himself.
b) repelled her speech.
c) clamoured for Lucy.
d) threated the idea.

ALTERNATIVA: SEM ALTERNATIVA

Quando Lucy fez a pergunta, Charlie Brown

2 zomboude simesmo. (emado)

b repeliv sua fala. emado)

) chamoupor Lucy. (erado)

d) ‘threated” (ameaga) & 0 verbo & ‘threaten”.

Sefosse esse caso, ‘threatened” deveria ter sido escrito.

Ainda, “clamour for" pode ser entendido como gritou, clamou, suas por uma causa, por
algoe nZo cowe ou para alguém

MAIS QUESTÕES – VESTIBULARES CIVIS(Text 1

Retire do texto abaixo, retirado do próprio livro, o que se pede a seguir:

A TALK WITH A NUMEROLOGIST

	Louise:
	Hello! This is Madame Louise speaking.

	Girl:
	You’re a numerologist, aren’t you ?

	Louise:
	Yes, I am. When were you born ?

	Girl:
	You don’t mind if I ask you the questions, do you ?

	Louise:
	Of course not. What number exactly do you want me to speak about ?

	Girl:
	Seven. Speak everything about number seven, will you ?

	Louise:
	That’s OK. The head has seven openings: two eyes, two nostrils, two years and one mouth. Seven days of creation. Seven days in the week. Seven dwarfs. Seven musical notes. Seven colors in the rainbow. Seven heavenly bodies..

	Girl:
	Excuse me. You committed a mistake here, didn’t you ?

	Louise:
	The sun, the moon and five planets that you can see WITHOUT a telescope.

	Girl:
	Well, I guess there’s nothing else, is there ?

	Louise:
	Seven Wonders of the Ancient World and Seven Wonders of the Modern World.

	Girl
	That’s amazing, isn’t it ?

	Louise:
	Seven deadly sins. Seven virtues. Seven gifts.

	Girl:
	What about the Seventh Heaven ?

	Louise:
	It’s an early belief of the Islamic religion. There are seven heavens, one right above the other, getting better as they go higher. The better a person is on earth, the ore likely he is to go to the Seventh Heaven.

	Girl:
	Could you speak about the Seven Wonders ?

	Louise:
	Listen. I’m a numerologist, not a historian.

	Girl:
	I beg your pardon.

	Louise:
	Your phone call is over! Two minutes and twenty-seven seconds divided by seven is twenty-one, triple of seven.

	Girl:
	Oh, that’s right.

1) Uma frase que contenha um gerúndio:

2) Uma frase que contenha uma question-tag:

3) Uma frase que contenha o verbo haver/existir conjugado:

4) Uma frase que contenha um imperativo:

5) Uma frase que contenha um raciocínio matemático:

(Text 2
[image: image46.png]The New Zealand
teen gives classical
a charismatic kick

(Retire do texto abaixo, retirado do próprio livro, o que se pede a seguir:

MUSIC: A Classy Classical Kid.

Hayley Westenra isn’t – and never was – your average teen. At 10, she busked on New Zealand’s streets to earn pocket money, later recording songs for family and friends with the proceeds. Now she’s 16, and “Pure”, her first international album, has become the world’s fastest-selling classical debut. At first glimpse of the wide, winsome smile on her album cover, one would be forgiven for thinking of Westenra as just another classical – lite teen being groomed to spice up the biz. Global sales of classical music are rapidly eroding, and labels are desperate for new stars with sparkly styles to bring in a much-needed younger audience. But it’s worth repeating that Westenra isn’t your average teen – and she’s not your average classical popstar. her album includes sentimental ballads, but also two beautiful traditional Maori songs. The emotinal range of “Pokarekare Ana” is simple, but Westenra’s rendition sends shivers down the spine. She’s even bravely tackled the tricky Kate Bush classic “Wuthering Heights”. Though she doesn’t quite get to the guts of the song’s deranged wildness, Westenra makes up for it with a piercing clarity and forcefulness. To be sure, “Pure” might not captivate the purists. But beyond the sugary pop there’s a ton of star quality in this teen’s outstanding voice. It makes us hope she’s here to stay.

(Newsweek, October 23, 2003)

1) Uma frase que contenha um gerúndio:

2) Uma frase que contenha um present perfect:

3) Uma frase que contenha um superlativo de superioridade:

4) Uma frase que contenha adjetivo possessivo:

5) Uma frase que contenha um pronome oblíquo:

PUC-RIO 2001

Text 1
THE INTERNET AND GUTEMBERG

In our self-absorbed age, everything is the newest NewThing or the biggest Big Thing. This spirit inevitably invests the Internet with transcendent significance. Steve Case of America Online already calls the new century "the Internet Century," and some authorities whisper that the Internet rivals the importance of Gutemberg's invention of the printing press in the 15th century. We suffer from historical amnesia. Suppose you were born in 1900. You wouldn't yet watch movies, let alone global TV. The airplane hadn't been invented, and Henry Ford wouldn't produce the first Model T until 1908.

Fewer than 10 percent of U.S. homes had phones, and fewer than 8 percent had electricity. Antibiotics hadn't been discovered. As yet the Internet isn't in the same league with these developments. Each changed lifestyles and popular beliefs. The automobile suburbanized America and inaugurated mass travel.

Antibiotics, vaccines and public-health advances helped raise life expectancy from 46 in 1900 to 77 today. The explosion of prosperity - a consequence of electricity, other technologies and modern management - shortened working hours and expanded leisure. Movies and TV transformed popular culture. As a matter of fact, the Internet is too young for anyone to foretell its ultimate significance. Our historical amnesia could benefit from the words of a Tennessee farmer at a church meeting in the 1940s. "Brothers and sisters, I want to tell you this," he said. "The greatest thing on earth is to have the love of God in your heart, and the next greatest is to have electricity in your home." Can the Internet really top that?

From Newsweek, January 24, 2000
1) In "self-absorbed" underlined means:

(A) materialistic.
(B) revolutionary.
(C) self-admiring.
(D) competitive.
(E) self-conscious

2) We suffer from historical amnesia (lines 7 and 24) because:

(A) we fail to remember some wise words uttered back in the 40s.
(B) we invest all developments with unparalleled significance.
(C) we tend to forget major developments and inventions of the past.
(D) it is too soon to assess the importance of the Internet.
(E) the lessons of the past are necessarily forgotten.

3) What is the main idea of the second paragraph?

(A) The Model T was a car manufactured by Henry Ford in 1908.
(B) The invention of antibiotics was less important than that of the Internet.
(C) The use of electric power and telephone services was not widespread in 1900.
(D) So far the Internet hasn't proved to be as important as some earlier inventions.
(E) Movies and cable TV were not available at the turn of the century.

4) Mark the only correct alternative:

(A) "these" (line 14) refers to "antibiotics" (line 12).
(B) "its" (line 23) refers to "Internet" (line 22).
(C) "this" (line 26) refers to "historical amnesia" (line 24).
(D) "this" (line 26) refers to "church meeting" (line 25).
(E) "that" (line 29) refers to "home" (line 28).

5) The third paragraph is structured by:

(A) generalization and exemplification.
(B) definition and exemplification.
(C) definition and comparison.
(D) classification and argumentation.
(E) classification and description.

6) Check the only true statement according to the text.

(A) Popular culture is a consequence of movies and global TV.
(B) The automobile allowed people to live far from the center of big cities.
(C) In the year 1900 electricity was more common in U.S. homes than telephones.
(D) Some authorities believe that the Internet will replace the printing press.
(E) All religious people believe that electricity is the greatest thing on earth besides God's love

Text 2

"Take the stairs" is a common exercise tip in lifestyle behavior modification programs, once strictly a mainstay of alternative health clinics and now part of everyday medicine at the country's biggest hospitals and clinics. The accessible act of bypassing the escalator or elevator can help keep off pounds and even extend your life, according to research. As one study at Cleveland Clinic showed, covering two flights of stairs daily can result in a loss of up to 10 pounds in a year. Other findings indicate that using the stairs 10 minutes per day can add one to two years to your life.

PRIVATE
From Seattle Times, August 13, 2000

7) The main purpose of this passage is to:

(A) present an efficient substitute for a low-fat diet.
(B) criticize those who prefer to take the elevators and escalators.
(C) argue that taking the stairs is the latest fashion in health clinics.
(D) complain against people who do not work out on a daily basis.
(E) inform people about the benefits of taking the stairs.

8) According to the passage all the following statements about "taking the stairs" are true, ,
EXCEPT one. Mark it:

(A) Taking the stairs can make one's life longer.
(B) Climbing stairs regularly can result in weight loss.
(C) The use of stairs is now recommended in health treatments.
(D) The advantages of taking the stairs are supported by scientific research.
(E) The treatment offered by alternative health clinics is more accessible and healthier.

Text 3
	PRIVATE
SHALL WE DANCE?

	NIGHTCLUBS
IN LONDON
	NIGHTCLUBS
OUTSIDE LONDON

	Fabric
77A Charterhouse Street, EC1.
Tel: 0044-20-74900444
Capacity: 2,000
Entrance fee: £7-£15
Best night: Addiction,
Sundays 9pm-5am
	IN MANCHESTER
The Music Box
Oxford Street.
Tel: 0044-161-8195205
Capacity: 800
Entrance fee: £7-£8
Best night: Electric Chair,
Monthly on Saturdays,
9pm-4am

	Bagley's
Kings Cross Depot, Goods Way, N1
Tel: 0044-20-72782171
Capacity: 3,000
Entrance fee: £10-£14
Best night: Freedom,
Saturdays 10pm - 7am
	IN LIVERPOOL
Nation
Wolstenholme Square
Tel: 0044-151-7091693
Capacity: 3,500
Entrance fee: £8-£10
Best night: Cream,
Saturdays 10 pm-4am

	Notting Hill Arts Club
21 Notting Hill Gate, W11
Tel: 0044-20-74604459
Capacity: 200
Entrance fee: free
Best night: Fortnightly on
Sundays 4pm-11pm
	

	Mass
The Brix, St Matthews Church,
Brixton Hill, London W2
Tel: 0044-20-77371016
Capacity: 1,000
Entrance fee: £6-£8
Best night: Movement,
Monthly on Saturdays.
10pm-6am
	

9) Check the only source in which Text 3 could NOT be found.
(A) A website.
(B) A travel guide.
(C) A British newspaper.
(D) A phone book.
(E) An international magazine.

10) You are visiting the United Kingdom and want to dance in fashionable clubs. Check the item which presents a suitable choice according to the information found in Text 3.

	PRIVATE

	WHAT YOU SEEK
	BEST CHOICE(S)

	(A)
	A club outside London that opens before 10pm
	Nation

	(B)
	A large London club that closes past 6am
	Bagley's

	(C)
	An expensive club with limited capacity
	Notting Hill Arts Club

	(D)
	An entrance fee not higher than £10 and the largest capacities in London
	Mass

	(E)
	To have a great Sunday afternoon
	Fabric

GABARITO

1) Resposta
(C) self-admiring.
Para acertar, o candidato deverá entender o sentido global da expressão "self-absorbed age", a qual aparece no início do primeiro parágrafo do Texto 1. A partir da leitura atenta desse texto, entende-se que estamos vivendo uma era passível de ser descrita como "self-absorbed" por ser narcisista, na medida em que considera seus avanços e invenções superiores aos que ocorreram anteriormente na história da humanidade. A única resposta que reproduz esse sentido é (C), "self-admiring".

2) Resposta
(C) we tend to forget major developments and inventions of the past.
O candidato deverá identificar, na opção correta, uma justificativa para a afirmação, feita pelo autor nas linhas 7 e 24 do Texto 1, de que sofremos de "amnésia histórica". A alternativa que dá corretamente essa justificativa é (C), segundo a qual nós tendemos a esquecer importantes avanços e invenções ocorridas no passado. O uso do verbo "forget" ("esquecer") no enunciado da opção correta reforça a relação estabelecida com a idéia de amnésia.

3) Resposta
(D) So far the Internet hasn't proved to be as important as some earlier inventions.
O candidato deverá ser capaz de identificar a opção que sintetiza a idéia principal do segundo parágrafo do Texto 1. Essa idéia se encontra delineada no último período do parágrafo, em que o autor diz que a Internet ainda não alcançou a importância de grandes avanços ocorridos já no século XX e mencionados no início do trecho. A resposta que expressa a idéia principal do parágrafo é (D); as demais reproduzem algumas afirmações do trecho, embora não sintetizem, de forma alguma, a idéia central do mesmo.

4) Resposta
(B) "its" (line 23) refers to "Internet" (line 22).
Para acertar esta questão de referência, o candidato deverá perceber que, das alternativas propostas, a única relação pronome/antecedente correta observa-se entre "its" (linha 23) e "Internet" (linha 22). A opção certa é, portanto, a letra (B).

5) Resposta
(A) generalization and exemplification.
A questão trabalha com a organização retórica do terceiro parágrafo do Texto 1. Para acertar, o candidato deverá ser capaz de perceber que a primeira frase do parágrafo faz uma generalização, a saber, que as invenções e descobertas citadas no parágrafo anterior mudaram estilos de vida e crenças populares. Em seguida, o trecho destacado apresenta exemplos que ilustram tal generalização. Esses exemplos compreendem a invenção do automóvel, a descoberta dos antibióticos, das vacinas e da eletricidade, dentre outros. A opção que retrata corretamente a estrutura na qual se baseia o parágrafo indicado é (A).

6) Resposta
(B) The automobile allowed people to live far from the center of big cities.
O candidato deverá ser capaz de perceber que, de todas as alternativas oferecidas, a única que contém uma afirmação verdadeira, de acordo com as idéias expostas no Texto 1, é (B). A tese de que o automóvel possibilitou que as pessoas vivessem longe dos centros das grandes cidades corresponde à afirmação "The automobile suburbanized America", encontrada nas linhas 15 e 16 do texto examinado.

7) Resposta
(E) inform people about the benefits of taking the stairs.
Para acertar, o candidato deverá ser capaz de compreender que o objetivo principal do Texto 2 é informar o leitor sobre os benefícios decorrentes do uso freqüente de escadas, conforme explicitado na opção (E).

8) Resposta
(E) The treatment offered by alternative health clinics is more accessible and healthier.
O candidato deverá ser capaz de identificar a opção (E) como a única que contém uma afirmativa falsa, já que em nenhum momento o Texto 2 afirma que o tratamento oferecido por clínicas alternativas é mais acessível e mais saudável.

9) Resposta
(D) A phone book.
O candidato deverá ser capaz de reconhecer que a única publicação na qual o Texto 3 não pode ser encontrado é o caderno de telefones/catálogo telefônico (nos EUA o catálogo telefônico é chamado coloquialmente de "phone book"), já que informações relativas a valores de ingresso e ao melhor dia para se ir a um determinado clube noturno são comuns em sites da Internet, guias turísticos, jornais e revistas internacionais, mas não em cadernos/catálogos telefônicos. Conseqüentemente, a opção correta é (D).

10) Resposta
(B) A large London club that closes past 6am / Bagley's
O candidato deverá examinar as especificidades de cada clube noturno e encontrar, dentre os que têm capacidade para um grande número de pessoas, aquele que fecha após as 6 horas da manhã. De acordo com o texto, Bagley's é o único que atende a esses requisitos. A resposta certa é (B).
FUVEST - 2004
I N G L Ê S

Leia o texto e responda às questões de 1 à 4.

Hackers Breach Student Database at the University of Texas

 AUSTIN -- Hackers broke into a University of Texas database and stole the names, Social Security numbers and e-mail addresses of more than 55,000 students, former students and employees, officials said.

 It wasn't clear whether the information was used to illegally obtain credit cards or withdraw money from bank accounts. School officials said they were notifying the victims.

 Travis County prosecutor Ronnie Earle said search warrants related to the case were served late Wednesday in Austin and Houston. He declined further comment. Federal authorities did not immediately return calls.

 The theft was discovered Sunday when employees found a computer malfunction, according to Daniel A. Updegrove, the university's vice president for information technology, who described the incident on the school's Web site.

The database was hacked into from a computer in Austin several times beginning on Feb. 26 and ending Sunday. Updegrove said the hackers used a program to query the database with 3 million potential Social Security numbers, resulting in about 55,200 successful matches.
 Updegrove acknowledged that the breach could have been prevented with basic precautions.

 Washington Post, March 7, 2003

Questão 1

Segundo o texto, alguns hackers
a) obtiveram endereços de e-mail de estudantes e funcionários da Universidade do Texas.

b) inseriram nomes falsos no computador para obterem números de “Social Security”.

c) roubaram informações da Internet para obterem números de cartões de crédito.

d) conseguiram desviar dinheiro de algumas contas bancárias.

e) invadiram as dependências da Universidade do Texas para obterem acesso aos seus computadores.

Questão 2
Segundo o texto,

a) o incidente causado pelos hackers já havia sido previsto por Daniel A. Updegrove no site da escola.

b) o promotor Travis County afirma que as investigações haviam sido feitas na última quarta-feira em Austin e Houston.

c) Ronnie Earle se prontificou a fornecer comentários mais detalhados sobre o caso às autoridades federais.

d) o incidente ocorrido na Universidade do Texas foi descoberto por alguns funcionários ao detectarem uma falha no computador.

e) além dos funcionários da Universidade do Texas, um total de 55.000 estudantes foi vítima do incidente causado pelos hackers.
Questão 3
Assinale a alternativa em que o trecho “It wasn’t clear whether the information was used to illegally obtain credit cards...”, no segundo parágrafo do texto, é reescrito de forma adequada e sem prejuízo de significado.

a) It wasn’t clear whereas the information was used to illegally obtain credit cards...

b) It wasn’t clear when the information was used to illegally obtain credit cards...

c) It wasn’t clear if the information was used to illegally obtain credit cards...

d) It wasn’t clear why the information was used to illegally obtain credit cards...

e) It wasn’t clear how the information was used to illegally obtain credit cards...

Questão 4

Considere a frase “School officials said they were notifying the victims.”, no segundo parágrafo do texto. Assinale a alternativa em que a transposição dessa frase para o discurso direto está correta.

a) “We were notifying the victims,” school officials said.

b) “We are notifying the victims,” school officials said.

c) “We have been notifying the victims,” school officials said.

d) “We notified the victims,” school officials said.

e) “We notify the victims,” school officials said.

Leia o texto a seguir e responda às questões de 5 à 8.

Internet Cafes' Phone Service Fills a Void

TEGUCIGALPA, Honduras -- With their simple wooden desks and glowing computer screens, the Internet cafes in this capital city look much like those popping up around the rest of the world, except practically no one's typing. They're all talking.

A few inches from the door of the Multinet Cybercafe, a woman in sandals is gossiping about some acquaintances into a black phone-like receiver connected by a cord to the back of a machine. Across from her, a man is inquiring about a job.
Herman Mejilla, an accountant, is chatting with his fiancee in New Jersey, asking how her university studies are going.

"Te extraño," he says. I miss you.

In Latin America and other developing areas, Internet cafes have become this generation's equivalent of the telephone booth.

The voice transmissions aren't perfect. They are sometimes garbled by static or metallic echoes. Calls occasionally get dropped or don't get through at all.

But the phone cafes have become a lifeline for many Hondurans who often use them to talk to relatives and friends in the United States. In a country where home phone lines are hard to come by, the Internet phones are the only way many can keep in touch.

In Honduras, only about 44 of every 1,000 people had a phone in 1999, the latest year for which figures are available from the World Bank Group's development indicators database. In neighboring Nicaragua, the figure is 30 of every 1,000; in Guatemala, 55; and in El Salvador, 76.

Internet phone service is not only more readily available than normal phone service, it's significantly cheaper, too: 5 to 10 cents a minute, vs. the $1 to $1.50 per minute charged by monopoly telephone providers. In Honduras, where per capita income was about $850 in 2000, it's an obvious bargain.

Phone cafes are concentrated in Latin America but have proliferated worldwide. Few of these businesses are run by corporations. They are mostly mom-and-pop operations.

 Washington Post, April 18, 2002

Questão 5

Segundo o texto, a finalidade da maioria das pessoas que freqüenta os “Internet cafes” de Tegucigalpa é

a) reunir-se com os amigos para conversar.

b) participar de sessões de bate-papo pela Internet (chats).

c) conversar por telefone.

d) procurar emprego por meio da Internet.

e) comunicar-se com os pais e amigos nos E.U.A. via Internet.

Questão 6
De acordo com o texto, o serviço de telefone da Internet em Honduras

a) é mais prontamente disponível do que o serviço telefônico convencional.

b) é mais caro do que o serviço telefônico convencional.

c) é, em sua maioria, administrado por corporações.

d) está disponível também em cabines telefônicas.

e) era acessível a apenas 44 entre 1.000 habitantes de Honduras em 1999.

Questão 7
Assinale a alternativa que apresenta o uso correto do Presente Perfeito do verbo “become”, como em “...Internet cafes have become this generation’s equivalent of the telephone booth.”, no quinto parágrafo do texto.

a) He has become a political leader in 1984.

b) She has become a U.S. citizen before she moved to Australia.

c) She has become a widow right after the war.

d) She has become his wife five years ago.

e) He has become ill.

Questão 8

Assinale a alternativa que apresenta a voz ativa correta da frase “Few of these businesses are run by corporations.”, no último parágrafo do texto.

a) Corporations ran few of these businesses.

b) Corporations run few of these businesses.

c) Corporations are ran by few of these businesses.

d) Corporations were run by few of these businesses.

e) Corporations have run few of these businesses.

Leia o texto a seguir e responda às questões de 33 a 36

Reading The Beads

THERE’S NO DOUBT about it: birth control is maddening. Pills are simple enough to use but can cause damaging side effects. Condoms and diaphragms are expensive–and a pain. And, let’s face it, natural (read: unpredictable) birth control just doesn’t work.

Or does it? CycleBeads, a new, colorful, necklace-like gadget, serves as a visual aid to help a woman accurately track her menstrual cycle. They’re available online ($12.50 at cyclebeads.com) and they’re simple to use: just move the black rubber band from bead to bead during the course of the month. A red bead marks the start of a woman’s period, brown beads mark infertile days and glow-in-the-dark beads mark the fertile days. In trials, CycleBeads have proved more than 95 percent effective when used correctly. Now USAID hopes to make them available around the world.. “It will be very effective for a certain small select population,” says Susan Ross of CARE, who has been overseeing a CycleBeads study in Uttar Pradesh, India. The gadget could be especially useful in rural areas, says Ross, as women wouldn’t need to visit their health clinic to restock.

But not everyone is keen on reading the beads. Some family-planning groups are skeptical, arguing that natural methods work only with abstinence. Still, CycleBeads might be worth a shot. If nothing else, they make for a nice night light.

– ANNA KUCHMENT

Newsweek, December 30, 2002
Questão 9

Segundo o texto,

a) os métodos anticoncepcionais estão cada vez mais sofisticados.

b) o diafragma é um método anticoncepcional caro.

c) o uso do diafragma pode causar dor.

d) o custo dos preservativos é barato para a população.

e) o controle da natalidade simplesmente não funciona.

Questão 10

Segundo o texto, CycleBeads é

a) um método fácil de ser utilizado, mas pode causar efeitos colaterais.

b) composto de contas vermelhas que marcam os dias inférteis do ciclo menstrual.

c) composto de contas marrons que marcam os dias férteis do ciclo menstrual.

d) composto de contas fosforescentes que marcam o início do ciclo menstrual.

e) um instrumento de auxílio ao controle da natalidade semelhante a um colar.

GABARITO:

1) A

2) D

3) C

4) B

5) C

6) A

7) E

8) B

9) B

10) E

TESTE EXTRA- PARA TRADUÇÃO

1º­ THE BRAZILIAN AEROSPACE MUSEUM/ O MUSEU AEROESPACIAL

The idea of estabilishing a Brazilian aerospace museum is not and was born from the necessity of promoting the achievements made by the Brazilian aviation ¸ both civil and military ¸ whose origins date back to 1913.

In 1943¸ with the past facing the present ¸ Air Minister Salgado Filho¸ organizer of the Brazilian Air Force in it´s initial phase¸ decided upon the criation of a Museum. However¸ after colleting the artifacts¸ work had to be interrupted for lack of na adequate place that would offer suitable conditions for safe­keeping of these historical objects.

 Several years passed and during Air Minister Nero Moura’s administration¸ new attempts were made to establish the Museum¸ although for the same reasons mentioned above¸ this endeavour did not see fruition

 Nevertheless¸ this project was not forgotten and 1973¸ renewed attempts were made¸ especially since time had taken it´s toll and several important documents and objects were irreparably damaged.

 With tha tranfer of the Aeronautics School to São Paulo¸ under the new name ­Air Force Academy ­ ¸ a suitable site was available for the Museum. The Air Minister of that period. Lieutnant ­ Brigadier Joelmir Campos de Arararipe Macedo¸ himself a military aviation pioneer of great vision¸ was the executor of this undertaking. Through Decree N-72.553 of July 31st of 1973¸ the Brazilian Aerospace Museum was finally created at Campo of Afonsos¸ birthplace of our military aviation.

 With the first step taken¸ a name was remembered to direct this undertaking: Major Joao Maria de Monteiro. Eminent researcher of aeronautical affairs ¸ Major Monteiro not only executed this project ¸ but led the Museum to a prominent position in the Brazilian and world scenario.

 With the assistance of a small¸ but highly specialized staff¸ work was initiated in January of 1974¸ with tha restoration of aircraft and other related equipment¸ while the buildings and hangars destined for the Museum were adapted.

 After instense and ardous labor¸Major Monteiro and his staff handed over the Brazilian Aerospace Museum to Air Minister Araripe Macedo¸ ready for inauguration¸ which occurred on the 18th of October of 1976. This was the consolidation of na idea born in 1943 and finally ¸ Brazilian Aeronautical History had found a shelter that it had seeked for so long.

 The Brazilian Aerospace Museum is not the only one of it´s kind in South and Central America¸ although it´s ¸ without doubt¸ the largest¸ most complete and best presented. Occupying a covered area of more than 16000 square meters¸ the Museum possesses over 5000 items on display¸ 54 aircraft on exhibit¸ some rare or unique¸ and a further six airplanes presently being restored.

 One of the most visited museums in Brazil¸ the Aerospace Museum carries out several activies such as guided tours¸ projection of historical films and assintance of the scholastic network. Several requests of a technical or historical nature regarding aviation ¸ even from abroad ¸are constantly made and acknowledged. Museum possesses a Projection and Conference Room with a seating capacity for 88 persons¸ a Library specialized on aviation related subjets and an archive.

(GABARITO Português (tradução)

 A idéia de implantação do Museu Aeroespacial Brasileiro é antiga e fruto da vontade de se promover as façanhas da aviação brasileira civil e militar¸ cujas origens vem desde a data de 1913.

 Em 1943¸ do confronto do passado com o presente¸ o Ministro do Ar Salgado Filho¸organizador da Força Aérea Brasileira em sua fase inicial¸ determinou a criação do museu. Entretanto¸ logo após a coleta do acervo¸ os trabalhos foram interrompidos por falta de local adequado e que oferecesse condições necessárias para fosse resguardado aqueles obejetos históricos.

 Diversos anos se passaram e durante a administração do Ministro do Ar Nero Moura¸nova tentativa foi feita no sentido de estabelecer o Museu¸ contudo pelas mesmas razões mencionadas acima ¸ este empenho não tornou­se realidade.

 Todavia¸ este projeto não foi esquecido e em 1973¸ o esforço ganhou novo fôlego¸ especialmente quando o tempo ocasionou a perda irreparável de diversos objetos e documentos de valor inestimável .

 Com a transferencia da Escola de Aeronáutica para São Paulo com nova denominação de Academia da Força Aérea ­¸foi deixada uma apropriada área para o Museu. O Ministro naquele período¸ tenente brigadeiro Joelmir Campos de Araripe Macedo ¸ militar de grande visão ¸ que já tinha participado de vários eventos pioneiros da aviação ¸foi seu realizador. Através do decreto n 72.553¸ de 31 de julho de 1973¸ finalmente foi criado o Museu Aeroespacial ¸ no Campo dos Afonsos ¸ berço de nossa aviação militar.

 Com o primeiro passo dado ¸ um nome foi lembrado para dirigir esse empreendimento:

Major Joao Maria Monteiro. Notável pesquisador dos assuntos aeronáuticos ¸ Major Monteiro não só executou esse projeto¸ como também conduziu o Museu a uma notável posição de destaque tanto no cenário brasileiro ¸ quanto no mundial.

 Com o auxílio de uma pequena¸ porém altamente especializada equipe¸ o trabalho foi iniciado em Janeiro de 1974¸ com a restauração de aeronaves e outros equipamentos relacionados¸ enquanto as construções e hangares para o Museu eram adaptados.

 Após intenso e árduo trabalho¸ o Major Monteiro e sua equipe entregaram o Museu Aeroespacial brasileiro para o Ministro do Ar Araripe Macedo¸ pronto para a inauguração¸ que aconteceu em 18 de Outubro de 1976. Esta era a consolidação de uma idéia nascida em 1943 e finalmente ¸ a história aeronáutica brasileira¸ tinha finalmente conseguido o abrigo tão almejado por tanto tempo.

 O Museu Aerospacial Brasileiro não e o único do gênero na América do Sul e Central ¸ contudo é sem dúvida o maior¸ mais completo e melhor apresentado. Ocupa mais de 16000 metros quadradosde área coberta¸ com mais de 5000 peças em exposição¸ 54 aeronaves exibição¸ alguma raras ou únicas¸ além disso 6 aeronaves no momento estão sendo restauradas.

 Um dos mais visitados museus no Brasil¸ o Museu Aeroespacial conduz diversas atividades como passeios guiados¸ projeção de filmes históricos e atendimento a rede escolar¸ desde o 1º grau ao nível universitário. Recebe inúmeros pedidos de informações técnicas ou históricas sobre aviação ¸ são constantemente enviadas e recebidas . O Museu possui uma sala de projeção e conferências com capacidade de assentar 88 pessoas ¸ uma biblioteca especializada em matérias de aviação e um arquivo.

Fonte: The Brazilian Aerospace Museum—1978.
PUC-RIO 2000 - INGLÊS

(Read the text below and answer the questions accordingly.

Preserving the Essence of Life

National Geographic, October 1998 (p.71) .

Once considered an unlimited resource free for the taking, clean water is becoming a scarce and valuable commodity. Though most countries still have adequate supplies, continued depletion of wells and springs, wasteful use, and pollution will reduce what is available in the future .
 As economies in Asia, Africa, and Latin America develop, competition for water between industry and agriculture will likely intensify, driving up its cost. With more than a third of the world’s harvest grown on irrigated land, price wars over water can make food more expensive. In addition, modern agriculture requires more water than any other activity, accounting for 70 to 80 percent of all use. If farmers are forced to cut back, they will have to find new agrarian strategies.

 In the past, dams, reservoirs, and aqueducts delivered water to meet increased demand. Today, however, economic and environmental costs generate opposition to new construction in many places. To have enough water in the long run, we now must pay more attention to using it efficiently and keeping it cleaner as we do so.

1) The word “depletion” underlined can be best replaced by:

A) impoverishment.

B)
increase.

C)
development.
D)
preservation.
E)
exploitation.

2) The word “its”, in the phrase underlined “driving up its cost”, refers to:

A)
The price of water for industry and agriculture.
B)
The cost of agricultural and industrial development.
C)
The cost of life in Asia, Africa, and Latin America.

D)
The cost of available resources of water.
E)
The competition for better prices of water.

3) Examine paragraphs 1 and 2. According to them, what are possible consequences of water shortage?

I –
excessive use.

II
 – price wars.

III
 – pollution.

IV
 – new agrarian strategies.

V
 – more expensive food.

The correct choices are:

A)
I, II and IV.
B)
I, IV and V.
C)
I, III and IV.

D)
I, III and IV.

E)
II, IV and V.

4) In paragraph 2, the author says that:

A)
Industrial activities require more water than agricultural activities.
B)
Irrigation is important for less than 30% of the world’s agricultural production.
C)
Agriculture is responsible for more than 70% of the total use of water.
D)
Food will certainly become more expensive because of price wars.
E)
Farmers will be forced to reduce the use of water for irrigation.

5) The words in parentheses indicate the logical relations established by the underlined words. Choose the pair that IS NOT appropriate.
A) “ Though most countries still have adequate supplies...” (opposition) .

B) “ As economies in Asia, Africa, and Latin America develop,...” (cause) .

C) “ In addition, modern agriculture requires more water than...” (inclusion) .

D) “ If farmers are forced to cut back, they will have to...” (condition) .

E)
 “ Today, however, economic and environmental costs ...” (contrast) .

6) The expression “ as we do so” underlined approximately means:

A)
As we face environmental costs.
B)
As we meet increased demand for water.
C)
As we learn how essential water is to life.
D)
As we oppose the construction of dams, reservoirs, and aqueducts.
E)
As we pay attention to wasteful use of water.

7) Which sentence best expresses the main idea of this selection?

A)
To avoid scarcity of water supplies, we need to keep it clean and use it well.
B)
Though people used to believe water resources were unlimited, they are scarce.
C)
Because modern agriculture and industry require more water, supplies are scarce.
D)
Water supplies cannot meet the increasing requirements of modern life.
E)
Water supplies can be preserved if farmers cut back on irrigation.

8) Which of the following best describes the author’s attitude towards the topic?

A)
nostalgic.
B)
concerned.
C)
angry.
D)
surprised.
E)
accusative.

9) Mark the item that DOES NOT contain an expression that indicates ‘time’:
A)
Once considered an unlimited resource...
B)
Though most countries still have adequate supplies...
C)
With more than a third of the world...

D)
In the past, dams, reservoirs, and aqueducts delivered...
E)
To have enough water in the long run,...

10) Considering the last sentence of paragraph 3, which of the following would most likely be a possible continuation for the text?

A)
A description of possible steps to control water waste and pollution.
B)
A discussion of how difficult and expensive it is to purify water.
C)
A discussion of how the situation is unlikely to improve.
D)
A scientific explanation of technologies to purify water.
E)
A description of people’s reactions to water pollution.

(GABARITO

1) Resposta: A) impoverishment.

O candidato deverá perceber, através do contexto, que a palavra ‘depletion’ significa, no texto, ‘impoverishment’, ou seja, empobrecimento, estando ligada à noção de que poços e fontes (‘wells and springs’) de água poderão esvair-se no futuro. Esta palavra, no texto, não tem o sentido de ‘increase’(aumento), ‘development’ (desenvolvimento), ‘preservation’ (preservação), ‘exploitation’ (exploração).

2) Resposta: A) impoverishment.

O candidato deverá perceber, através do contexto, que a palavra ‘depletion’ significa, no texto, ‘impoverishment’, ou seja, empobrecimento, estando ligada à noção de que poços e fontes (‘wells and springs’) de água poderão esvair-se no futuro. Esta palavra, no texto, não tem o sentido de ‘increase’(aumento), ‘development’ (desenvolvimento), ‘preservation’ (preservação), ‘exploitation’ (exploração).

3) Resposta: E) II, IV and V.

O candidato deverá identificar possíveis conseqüências da escassez de água apontadas nos parágrafos 1 e 2, entre elas a guerra de preços para água, a necessidade de novas estratégias agrárias a serem implementadas por fazendeiros, e o aumento no preço da comida. A poluição e o uso excessivo da água são apontados, no parágrafo 1, como causas da escassez de água. O candidato deverá, portanto, fazer as escolhas II, IV e V.

4) Resposta: C) Agriculture is responsible for more than 70% of the total use of water.
Para acertar esta questão o candidato deverá identificar como verdadeira a afirmativa (c) de que a agricultura é responsável por mais de 70% do uso total de água, ou seja, entre 70 a 80 por cento (‘70 to 80 percent of all use’), idéia presente na linha 8-9. O candidato deverá identificar como falsas as alternativas (a) e (b), já que o texto afirma que a agricultura requer mais água do que qualquer outra atividade, e que mais de um terço da produção agrícola vem de terras irrigadas. São também falsas as alternativas (d) e (e) porque são expressas como certezas, representadas pelo auxiliar ‘will’ e o advérbio ‘certainly’, enquanto no texto as idéias que contêm são apresentadas apenas como possibilidades, representadas por um auxiliar modal (‘can make food more expensive’) e uma forma condicional (‘if farmers are forced’).

5) Resposta: B) In line 7 “ As economies in Asia, Africa, and Latin America develop,...”(cause) .

O candidato deverá ser capaz de associar as expressões conectivas com o significado sugerido, verificando que apenas o par ‘as’ - ‘cause’ não apresenta correspondência adequada, já que o conectivo não estabelece, no texto, uma relação de causalidade entre idéias, mas sim uma relação temporal de simultaneidade. Os demais conectivos ajudam a estabelecer a relação lógica sugerida pelos significados sugeridos.

6) Resposta: E) As we pay attention to wasteful use of water.

 Para acertar esta questão de referência, o candidato deverá perceber que a expressão ‘as we do so’ refere-se à oração ‘using it efficiently’.

7) Resposta: A) To avoid scarcity of water supplies, we need to keep it clean and use it well.
Para acertar esta questão, o candidato deverá identificar a alternativa que se refere ao texto como um todo refletindo a sua idéia principal que gira em torno de três componentes básicos: não desperdiçar água, manter a água limpa e usar a água de forma apropriada. Estes componentes estão presentes apenas na alternativa (a). As demais alternativas expressam idéias contidas no texto, mas são apenas parciais, não refletindo sua idéia principal.

8) Resposta: B) concerned.
O candidato deverá inferir que a expressão que melhor representa a atitude do autor é ‘concerned’, já que ele mostra-se preocupado com a questão da água e discute os problemas relacionados a ela. O autor não se mostra nostálgico, irado, surpreso ou acusativo em relação às idéias que apresenta.

9) Resposta: C)
With more than a third of the world... (line 10) .
Para acertar esta questão, o candidato deverá conhecer o significado de diversas expressões temporais em inglês, e identificá-las nas sentenças do texto, independentemente de sua posição na sentença. As expressões ‘once’(no passado), ‘still’ (ainda), ‘in the past’ (no passado) e ‘in the long run’ (a longo prazo) referem-se ao tempo presente, passado ou futuro. A frase ‘with more than a third of the world’ não contém nenhuma expressão temporal.

10) Resposta: A)
A description of possible steps to control water waste and pollution.
A inferência que se pode fazer a partir da última sentença do parágrafo 3 é que uma possível continuação para o texto deveria retomar as idéias aí propostas, ou seja, o uso eficiente da água e a manutenção de sua pureza. Estas duas idéias estão contidas na opção (a) que propõe uma descrição dos possíveis passos no sentido de controlar o uso da água e a poluição. Ao escolher esta alternativa, o candidato mostrará que é capaz de estabelecer encadeamento de idéias e de desenvolver um texto com coerência.
PRIVATE
Prova objetiva realizada no dia 21/07/2001 – PUC - 2002

(Questões

Na questão 2 da prova de Inglês, a banca julgou adequado aceitar a opção "b" como satisfatória, além da opção "a", considerada a melhor escolha.
(Read the text below and answer the questions accordingly.

The Nun Study: Unlocking the Secrets of Alzheimer's

Adapted from Time, May 14, 2001

Precious little is known about this terrible illness, Alzheimer's, which threatens to strike some 14 million Americans by 2050. Its precise cause is still largely mysterious, and effective treatments are still years away. But epidemiologists are beginning to get a handle on what kinds of people are most seriously ravaged by
Alzheimer's - and, conversely, which people tend to escape relatively unscathed.

Much of this knowledge comes from a single, powerful piece of ongoing research: the aptly named Nun Study. Since 1986, University of Kentucky scientist David Snowdon has been studying 678 School Sisters- painstakingly researching their personal and medical histories, testing them for cognitive function and even dissecting their brains after death. Over the years, as he explains in Aging with Grace, a moving, intensely personal account of his research, Snowdon and his colleagues have teased out a series of intriguing-and quite revealing-links between lifestyle and Alzheimer's. Scientists know that genes can predispose people to Alzheimer's disease. But as described in nearly three dozen scientific papers, Snowdon's study has shown, among other things, that a history of stroke and head trauma can boost your chances of coming down with debilitating symptoms of Alzheimer's later in life; and that a college education and an active intellectual life, on the other hand, may actually protect you from the effects of the disease.

Perhaps the most surprising result of the Nun Study, though, is the discovery that the way we express ourselves in language, even at an early age, can foretell how long we'll live and how vulnerable we'll be to Alzheimer's decades down the line. Indeed, Snowdon's latest finding, scheduled to be announced this week, reinforces that notion. After analyzing short autobiographies of almost 200 nuns, written when they first took holy orders, he found that the sisters who had expressed the most positive emotions in their writing as girls ended up living longest, and that those on the road to Alzheimer's expressed fewer and fewer positive emotions as their mental functions declined. These findings, like many of Snowdon's earlier conclusions, will undoubtedly spark a lively debate.

1
The title 'The Nun Study' refers to:

a) a study that the nuns are developing on autobiographies.
b) a study that the nuns are developing on Alzheimer's.
c) a scientific project that studies Alzheimer's.
d) a place where the nuns read and write.
e) a course where the nuns study Alzheimer's.

Resposta:
c) a scientific project that studies Alzheimer's.

O candidato deverá perceber, através do contexto, que o título 'The Nun Study' refere-se ao projeto de pesquisa que estuda a doença de Alzheimer e está sendo desenvolvido pelo Dr. Snowdon. O título não se refere a estudos que as freiras desenvolveram, ou ao lugar onde estudaram. O candidato poderá observar também que o título relaciona-se a outras expressões mencionadas no texto, tais como 'powerful piece of ongoing research' e 'Snowdon's study', todas tendo como referência o projeto científico sobre Alzheimer.

2
The expression "to get a handle on" in "epidemiologists are beginning to get a handle on what kinds of people..." (line 3) can best be replaced by:
a) Understand
b) Discover
c) Control
d) Manipulate
e) Put the hands on

Resposta:
a) Understand
O candidato deverá perceber que a expressão 'get a handle on', dentro do contexto, refere-se ao entendimento que os pesquisadores estão desenvolvendo sobre os tipos de pessoas que têm maior ou menor propensão para desenvolver a doença de Alzheimer. Portanto, a melhor resposta, conforme solicitado no enunciado, é a opção (a).

Na questão 2 da prova de Inglês, a banca julgou adequado aceitar a opção
"b" como satisfatória, além da opção "a", considerada a melhor escolha.

3
In paragraph 2, the author says that David Snowdon has been investigating the nuns:

a) For more than fifteen years.
b) For less than fifteen years.
c) For a couple of years.
d) For about fifteen years.
e) For a dozen of years.

Resposta:
d) For about fifteen years.
Para acertar esta questão, o candidato deverá conhecer o significado da expressão temporal 'since' em inglês, assim como das expressões quantificadoras presentes nas alternativas de resposta. Como o pesquisador vem investigando a doença desde 1986, a resposta apropriada é a letra 'd' ou 'for about fifteen years'.

4
The word 'them', in the phrase 'testing them for cognitive function'(line 7), refers to:
a) David Snowdon and his colleagues.
b) The Nuns.
c) Snowdon's sisters.
d) Personal and medical histories.
e) 678 teachers.

Resposta:
b) The Nuns.
Para acertar esta questão de referência, o candidato deverá perceber que 'them' refere-se a 'Sisters', que é sinônimo de 'nuns', no sintagma '678 School Sisters', ou seja, o cientista David Snowdon tem testado algumas funções cognitivas das freiras que participam do estudo.

5
Which sentence best expresses the most general idea of the selection?

a) Scientists have found a link between lifestyle and Alzheimer's.
b) Scientists have unlocked the mysteries of Alzheimer's.
c) Scientists have connected negative emotions to Alzheimer's.
d) Scientists have sharpened their knowledge of Alzheimer's.
e) Scientists have linked stroke and head trauma to Alzheimer's.

Resposta:
d) Scientists have sharpened their knowledge of Alzheimer's.
Para acertar esta questão, o candidato deverá identificar a alternativa que se refere ao texto como um todo (alternativa 'd'), refletindo a idéia principal que engloba três outras idéias secundárias presentes nas alternativas 'a', 'c' e 'e' : os cientistas estabeleceram uma correspondência entre estilo de vida e a doença de Alzheimer; os cientistas estabeleceram uma correspondência entre emoções e a doença de Alzheimer; e os cientistas estabeleceram uma correspondência entre traumatismos cranianos e doenças cardíacas e a doença de Alzheimer. Todas estas alternativas estão presentes no texto, mas são idéias parciais, não refletindo o todo. A alternativa restante ('b') não se aplica, posto que os cientistas ainda não desvendaram todos os mistérios, mas seus estudos estão em processo.

6
Examine paragraph 3. According to it, people have more chances of developing Alzheimer's if:

a) They get hurt in the head and study a lot.
b) They have a heart attack and develop intellectual activities.
c) They study much and develop their brain capacity.
d) They do not have a trauma and develop academic activities.
e) They have brain damage and do not develop their intellectual capacity.

Resposta:
e) They have brain damage and do not develop their intellectual capacity.
O candidato deverá identificar informações que se referem ao aumento e diminuição das chances para o desenvolvimento de Alzheimer, apontadas no parágrafo 3. Entre as causas para o aumento das chances está algum traumatismo craniano e entre as causas para a diminuição das chances está uma vida intelectual ativa. A única alternativa que inclui estas duas condições é a alternativa (e), onde a presença de traumatismo craniano e falta de desenvolvimento da capacidade intelectual são apresentadas como condições que propiciam o aparecimento da doença .

7
According to paragraph 4, the study of the nuns' autobiographies proved that:
a) The more positive emotions they showed, the longer their lives.
b) The fewer positive emotions they showed, the easier their lives.
c) The more negative emotions they showed, the harder their lives.
d) The fewer positive emotions they showed, the longer their lives.
e) The fewer negative emotions they showed, the holier their lives.

Resposta:
a) The more positive emotions they showed, the longer their lives.
O candidato deverá identificar, no parágrafo 4, que tipo de emoção, se positiva ou negativa, predispõe o indivíduo a uma vida mais longa, sem a incidência da doença. Segundo o texto, são as emoções positivas que se correlacionam positivamente com uma vida mais longa e funções mentais preservadas, sendo portanto a alternativa (a) a resposta adequada.

8
According to the text, researchers have discovered that:

a) There is no relation between the way we live and the illness.
b) Stylish people have more chances of developing the symptoms.
c) There are possible connections between the way we live and the illness.
d) There are more chances of getting the illness if your life is full of style.
e) There is a specific lifestyle that determines the illness.

Resposta:
c) There are possible connections between the way we live and the illness.
O candidato deverá identificar no texto (parágrafo 2) uma das descobertas da pesquisa sobre Alzheimer, a qual estabelece uma relação entre a doença e o tipo de vida das pessoas. Para isto, o candidato deverá conhecer o sentido das palavras 'links' e 'lifestyle', representados na alternativa (c) por 'connections' e 'the way we live', respectivamente.

9
Which sentence best replaces "these findings...will undoubtedly spark a lively debate" (lines 22 and 23) in the text?
a) It's certain that the results will become the talk of the moment.
b) The results will certainly inspire a vivid discussion.
c) Without doubt, the results will provoke controversy.
d) Undeniably, the results will trigger disagreement.
e) For sure, the results will give rise to a long-lasting discussion.

Resposta:
b) The results will certainly inspire a vivid discussion.
Para acertar a questão, o candidato deverá ser capaz de entender que as paráfrases (a), (c), (d) e (e) apresentam palavras que não têm correspondência apropriada com o sentido de alguns termos da frase original. Na opção (a), 'talk of the moment' não corresponde a 'lively debate'; na opção (c), 'provoke', (causar uma reação agressiva, violenta e desagradável) e 'controversy' (discussão sobre uma proposta que muitas pessoas não aprovam) têm sentidos negativos que não correspondem ao sentido de gerar um debate animado; nas opções (d) e (e) as palavras 'disagreement' e 'long-lasting' não correspondem a 'debate' e 'lively', respectivamente. Portanto, a melhor paráfrase, conforme solicitado no enunciado da questão, é a alternativa (b).

10
From the selection, we can conclude that:
	PRIVATE
I.
	The cure for Alzheimer's is close.

	II.
	There is still much to investigate about Alzheimer's.

	III.
	The study clarifies the precise causes of the illness.

	IV.
	Effective treatments are about to be discovered.

	V.
	Findings reveal who is more inclined to develop the illness.

The correct choices are:
a) I and IV.
b) I and II.
c) I and III.
d) III and V.
e) II and V.

Resposta:
e) II and V.
Com base nas informações presentes no texto, o candidato deverá avaliar em que estágio encontram-se as pesquisas sobre a doença de Alzheimer. Para tal, deverá observar que as opções I, III e IV não são apropriadas pois, no parágrafo 1, o texto indica que 'pouco se sabe sobre a doença'; que 'a causa precisa da doença é ainda misteriosa'; e que 'tratamentos eficazes ainda estão distantes'. Por outro lado, o candidato deverá notar que a opção (V) é apropriada, pois, nas linhas 3-4, o texto indica que 'os epidemiologistas estão começando a entender que pessoas estão mais propensas a contrair Alzheimer'; e que a opção (II) também é apropriada, já que os fatos do texto levam o candidato a inferir que 'ainda há muito a ser investigado sobre Alzheimer'. Consequentemente, como a alternativa (e) reúne as opções II e V, é ela a alternativa correta.

Inglês - Todos os Grupos – Prova objetiva realizada no dia 04/12/2001 (PUC – 2a fase)

TEXTO 1
	

5

10

15

20

25

30

35

40

45

50

55
	 Brazilians who insist on taking a "coffee break," eating
"fast food" and spending their time at the "shopping mall"
looking for "sales" could soon find themselves on the wrong
side of the law. A bill passed by the lower house of Congress and awaiting debate later this year by the Senate would make illegal the use of many English-language terms common here.
 The proposal was drafted by federal deputy Aldo
Rebelo, one of the driving forces behind a movement to
preserve what he says is "the right of the Brazilian citizen to
communicate in his own language." Rebelo said the
movement's main goal is to stop the proliferation of unnecessary foreign words that are damaging to the Brazilian cultural heritage. "Why should a person feel stupid or ignorant because
he cannot pronounce an English word?" he asked.
 To guardians of Portuguese, like Rebelo, the flood of
foreign words in common usage is an invasion. The movement, called "verbal nationalism," is part of an international campaign to counter the spread of English. Globalization and theInternet have accelerated the proliferation of English in Brazil, which has the largest computer and Internet industry in Latin America. English words such as "mouse", "site", "home page" and "e-mail" are frequently encountered.
 If the proposed legislation passes, Brazilians and
foreigners who have lived in the country for more than a year would be expected to use Portuguese exclusively in the
workplace, in school and in all communication for official and
public purposes. Excluded from these requirements would be artistic, intellectual and scientific expression; foreign words already in official Portuguese dictionaries; and the
communication of Brazil's indigenous groups. Many linguists
and legal experts say the proposal is unenforceable.
 Many Brazilians initially thought the measure was a
joke. That was until the lower house of Congress passed it on March 29. "I don't think any law will erase English words from our vocabulary," said a salesman at a Rio computer store.
"English is already incorporated into our lives, especially with computers," he said. […]
 Some linguists, however, point out that the increasing
use of English in Brazil is part of a cultural shift in Latin
America's most populous nation. While French at one time
was the foreign language most favored by educated Brazilians, nowadays many younger citizens are required in school to learn English as a second language and are seen chatting in English at the mall, exercising their bilingual skills.
 But Rebelo's supporters have had some success. They
pressured two government banks recently into dropping
programs called "Home Banking" and "Net Banking" and
replacing them with Portuguese descriptions.
 "This makes no sense," said Carlos Tannus, dean of
the Center of Letters and Arts at the Federal University of Rio de Janeiro. "I don't think we can regulate the use of language by law," he said. Like many experts, Tannus concedes that words come into and go out of fashion much like the latest dance trends or clothing fashions.
 "In a globalized world, it is perfectly normal for words
from one language to migrate to another," said Tarcisio
Padilha, President of the Brazilian Academy of Letters. "Many of these words will disappear as quickly as they were born. We have no reason to defend ourselves."

By Patrice M. Jones. Chicago Tribune, July 15, 2001

 1
The passage is primarily concerned with:
(A) encouraging the use of Portuguese in official communications.
(B) expressing the author's opinion on a legal matter.
(C) criticizing a law approved by the Brazilian Senate.
(D) resolving the conflict between legislators and linguists.
(E) presenting opposing points of view on the same issue.

Resposta
(E) presenting opposing points of view on the same issue.
Para acertar, o candidato deverá ser capaz de identificar a idéia central do texto, que é a de apresentar pontos de vista opostos sobre a mesma questão: a proliferação de termos estrangeiros, principalmente da língua inglesa (como a leitura do texto pode comprovar), no português falado no Brasil.

2
Federal deputy Aldo Rebelo is:
(A) a politician concerned with the correct pronunciation of words.
(B) a strong supporter of globalization and the Internet.
(C) a major leader of the "verbal nationalism" movement.
(D) a defender of the increasing use of English words in Brazil.
(E) the only linguist who fears the invasion of foreign words.

Resposta
(C) a major leader of the "verbal nationalism" movement.
Para acertar, o candidato deverá buscar, no texto, dados sobre o deputado federal Aldo Rebelo. A informação solicitada está nas linhas 7-10: "The proposal was drafted by federal deputy Aldo Rebelo, one of the driving forces behind a movement to preserve what he says is "the right of the Brazilian citizen to communicate in his own language." A resposta certa é uma paráfrase da passagem apontada e descreve o deputado como um dos principais líderes do movimento em prol do nacionalismo "verbal". No terceiro parágrafo (l.15-18), a afirmação é confirmada.

3
Rebelo and his supporters feel that the increasing use of English words by Brazilians is:
(A) harmful and invasive.
(B) unusual and illegal.
(C) normal and justifiable.
(D) wrong and unenforceable.
(E) temporary and inoffensive.

Resposta
(A) harmful and invasive.
O acerto da questão depende da compreensão, por parte do candidato, do ponto de vista do deputado Rebelo e daqueles que o apóiam em relação ao emprego crescente de palavras em inglês por falantes brasileiros. Tal percepção pode ser obtida a partir da leitura atenta dos três primeiros parágrafos do texto, mas principalmente das linhas 10-13,: "Rebelo said the movement's main goal is to stop the proliferation of unnecessary foreign words that are damaging to the Brazilian cultural heritage." e linhas 15-16: "To guardians of Portuguese, like Rebelo, the flood of foreign words in common usage is an invasion." Desses dois fragmentos, destacamos o adjetivo "damaging", usando o sinônimo "harmful", e o substantivo "invasion", que foi transformado, por uma questão de paralelismo, em adjetivo. As demais opções propõem maneiras de encarar a questão que não encontram respaldo no texto.

4
Mark the only INCORRECT statement.
(A) The word "here" (line 6) refers to Brazil.
(B) The language mentioned in line 10 ("his own language") is English.
(C) In line 24, the "country" mentioned is Brazil.
(D) In line 35, "our vocabulary" refers to Portuguese vocabulary.
(E) By "Latin America's most populous nation" (lines 39-40) the author means Brazil.

Resposta
(B) The language mentioned in line 10 ("his own language") is English.
Trata-se de uma questão de referência, que trabalha com exófora, ou seja, com formas como "esse", "ali", "agora", "aqui", as quais são decodificadas à medida que se sabe quem é o falante, onde se situa espacialmente e quando proferiu o enunciado. Para acertar, portanto, o candidato deverá ser capaz de identificar a única afirmação que não é correta no que diz respeito à relação de referência estabelecida entre dois elementos. A afirmação incorreta é a de que o idioma referido em "his own language" (linha 10) é o inglês, já que a língua em questão é o português, como a leitura do fragmento "the right of the Brazilian citizen to communicate in his own language." deixa perceber. A língua do cidadão brasileiro é, naturalmente, o português. As demais afirmações estabelecem corretamente a relação de referência, devendo ser descartadas como gabarito, já que este exige uma afirmação incorreta.

5
The sentence "While French at one time was the foreign language ... exercising their bilingual skills." (lines 40-44) expresses an idea of:
(A) addition.
(B) result.
(C) definition.
(D) conclusion.
(E) contrast.

Resposta
(E) contrast.
Para acertar esta questão que trata de coesão textual, o candidato deverá identificar a relação de contraste estabelecida pela afirmação introduzida pela conjunção "while".

6
All the word pairs below are synonymous, EXCEPT one. Mark it.
(A) Trends (line 54) - tendencies.
(B) Stupid (line 13) - foolish.
(C) Experts (line 52) - specialists.
(D) Concedes (line 52) - accepts.
(E) Chatting (line 43) - shouting.

Resposta
(E) Chatting (line 43) - shouting.
O acerto depende do conhecimento do candidato a respeito da equivalência entre cada par de vocábulos. O único par que não apresenta relação de sinonímia é "chatting - shouting", pois o verbo "chat", segundo os dicionários bilíngües, significa "conversar" ("talk", "gossip", "natter", etc.) e não "gritar" ("shout").

7
Where in the passage does the author mention an argument against the proliferation of English words in Brazil?
(A) Lines 55-56.
(B) Lines 21-22.
(C) Lines 36-37.
(D) Lines 49-52.
(E) Lines 15-16.

Resposta
(E) Lines 15-16.
Para acertar, o candidato deverá perceber que, dentre as opções apresentadas, somente aquela contida na letra (E) remete a um argumento contra a proliferação de palavras estrangeiras no português do Brasil - "To guardians of Portuguese, like Rebelo, the flood of foreign words in common usage is an invasion" (linhas 15 a 16) .

8
Tarcisio Padilha affirms that "we have no reason to defend ourselves" (lines 58-59) because:
(A) the English language will disappear if the proposed legislation passes.
(B) the migration of words is a common phenomenon in the new world economy.
(C) Brazilian politicians aren't capable of fighting the invasion of foreign terms.
(D) there are many ways of preventing the proliferation of the English language.
(E) new words in Portuguese shall be created by the Brazilian Academy of Letters.

Resposta
(B) the migration of words is a common phenomenon in the new world economy.
O acerto depende da percepção de que a única opção em linha com a afirmação de Tarcísio Padilha é aquela indicada no gabarito. Padilha afirma que não há razão para nos defendermos pois, em um mundo globalizado, a migração de palavras de uma língua para outra é perfeitamente normal - "In a globalized world, it is perfectly normal for words from one language to migrate to another" (linhas 55-56).

TEXTO 2
[image: image47.png]

9
Calvin seems to be very angry because:
(A) he didn't expect his jacket to be in the closet.
(B) he thought his favorite jacket had been stolen.
(C) somebody threw his jacket away on purpose.
(D) his room ought to be cleaner and tidier.
(E) no one helped him put on his clothes.

Resposta
(A) he didn't expect his jacket to be in the closet.
Para acertar esta questão de compreensão, o candidato deverá ser capaz de perceber que a razão do visível aborrecimento do personagem Calvin é o fato de que, após ter vasculhado toda a casa em busca da jaqueta, ele foi encontrá-la dentro do "closet" (armário), ironicamente o último local onde esperava que ela estivesse.

10
Mark the sentence which must be completed with "anywhere".
(A) The manager had to go off _____ else for an appointment.
(B) The dangerous dog was approaching but there was _____ to hide.
(C) Britney says she didn´t go _____ yesterday.
(D) This is part of the original castle build _____ around 1700.
(E) Have you seen my glasses? I've looked _____ for them.

Resposta
(C) Britney says she didn´t go _____ yesterday.
O acerto depende de um conhecimento de gramática em contexto, mais especificamente, do emprego dos advérbios "everywhere" e "anywhere", que aparecem no Texto 2, além de "nowhere" e "somewhere". Tais advérbios encontram-se em distribuição complementar e dependem do contexto, sendo, dificilmente, intercambiáveis. O item "anywhere", testado na questão, só pode ser utilizado em frases interrogativas ou negativas (como é o caso da opção assinalada). As demais opções devem ser descartadas por não apresentarem o contexto apropriado.

Inglês Prova objetiva realizada no dia 13/07/2002 (PUC – 2a fase)
Text 1
 It used to be as simple as getting the directions to Sesame Street or spending the afternoon with Barney or Mr. Rogers. But if the latest Nielsen ratings are any indication, today's children are more interested in watching people eat blended pig guts and cow tongues than singing songs and learning their ABCs.

 Figures released by Nielsen Media Research in March and April show that Fear Factor, NBC's gross-out reality series, is prime time's third most-watched program among 2-to-5-year-olds, behind only CBS's Survivor and ABC's My Wife and Kids.

 The ratings of children watching the adult-oriented shows may be misrepresentative of what children are really watching and may represent what their parents are watching instead.

 "My kids don't watch those kinds of shows," said Pamela Greene, whose five children range from 16 months to 9 years old. "We watch things like Disney and Discovery Kids. I'm not happy with a lot of shows that are on network TV".

 She said that her children spend their TV time watching shows such as Disney's Even Stevens and Cartoon Network's Thundercats and Power Rangers. However, local Nielsen ratings suggest that her children are watching the same thing as other children in the area. [...]

 According to Allan Josephson, a professor of psychiatry and chief adolescent and family psychiatrist at Medical College of Georgia, the ratings could be attributed to the baby-sitter phenomenon - a general lack of human interaction - and could have detrimental effects on children. "Children that age don't have the ability to distinguish between fiction and reality," Dr. Josephson said. "They don't have the cognitive capacity. The ratings show a general lack of supervision".

 Mrs. Greene said she believes children learn from the TV programs they watch - and the lessons being taught may not always be the ones she wants her children to learn. "I think adult reality TV is awful", she remarked. "These shows are teaching children that you do whatever it takes to get ahead. They are teaching them that it's OK to cheat and steal to get what you want."

 But children in the 2-to-5 age bracket don't have the ability to learn those lessons, Dr. Josephson said. "It just goes completely over their heads," he said. "It won't teach them anything. It'll just scare them." [...]

 The ratings could be indicative of a bigger problem with society. "It's a sign that these parents can't be bothered to do something active with their children," Dr. Josephson said. "Children in that age bracket should be doing things like physical motor play, group interaction, the kind of stuff kids see on Sesame Street."

Jennifer Hilliard for The Augusta Chronicle, June 4, 2002.

1
The main purpose of this article is to:
a) demand more children-oriented programs on American TV.
b) discuss the popularity of reality shows among young viewers.
c) explain children's incapacity to distinguish fiction from reality.
d) justify why children shouldn't be allowed to watch TV.
e) criticize families who think children can learn from TV shows.

Resposta:
b) discuss the popularity of reality shows among young viewers.
Para acertar, o candidato deverá ser capaz de identificar a opção que sintetiza a idéia principal do Texto 1, que é discutir a popularidade dos "reality shows" americanos junto ao público infantil. Tal idéia é explicitada no segundo parágrafo do texto, que afirma que o terceiro lugar em audiência entre crianças na faixa etária de 2 a 5 anos é um "reality show". As demais opções não são válidas. O artigo não demanda mais programas infantis na televisão americana - opção a), não explica o porquê da incapacidade das crianças em distinguir ficção de realidade - opção c), não sugere que as crianças devam ser proibidas de assistir televisão - opção d), e não critica as famílias que acreditam que os programas de televisão possam ser instrutivos - opção e).

2
What is said in Paragraphs 1 and 2 about children's viewing habits?
a) Young viewers now seem to prefer children-oriented favorites to gross-out reality series.
b) The audience of reality shows aired by U.S. TV channels consists mostly of children under 5 years of age.
c) The latest Nielsen ratings indicate that Survivor and My Wife and Kids are the two most watched shows among kids.
d) Figures released by Nielsen Media Research are influencing the viewing habits of today's children.
e) Nowadays, American children in the 2-to-5 age bracket are watching more TV than some time ago.

Resposta:
c) The latest Nielsen ratings indicate that Survivor and My Wife and Kids are the two most watched shows among kids.
Para acertar, o candidato deverá ser capaz de localizar, nos dois primeiros parágrafos do Texto 1, as idéias apresentadas a respeito dos hábitos infantis diante da televisão e dos programas nela veiculados. A resposta correta está na opção c) que afirma que Survivor e My Wife and Kids são os programas mais assistidos pelas crianças, segundo uma pesquisa realizada recentemente pela empresa Nielsen. Tal afirmativa está explícita no segundo parágrafo do texto (linhas 4 a 6). As demais opções não são válidas. A opção a) não é correta pois o fenômeno descrito no texto é justamente o oposto do que a alternativa em questão afirma, ou seja, as crianças estão assistindo cada vez mais programas de televisão que não são voltados para o público infantil. Também não se pode afirmar que a audiência dos "reality shows" americanos é principalmente constituída por crianças abaixo dos 5 anos - opção b). O que o texto afirma é que cada vez mais crianças desta faixa etária estão assistindo tais tipos de programas. A opção d) também não é válida pois o texto não afirma que os dados da pesquisa realizada pela Nielsen estejam influenciando os hábitos televisivos das crianças de hoje. Finalmente a opção e) deve ser descartada já que o texto não afirma que as crianças de 2 a 5 anos estão assistindo mais televisão hoje em dia do que antigamente, e sim mais "reality shows".

3
According to the text, Pamela Greene's concern is that:
a) all her neighbors let their young children watch adult-oriented shows.
b) her children are not watching Disney and Discovery Kids channels at all.
c) a lot of shows that are on network TV are also on Disney and Discovery Kids.
d) reality TV may be teaching children to play tricks on people to be successful.
e) other children in the neighborhood may influence her own kids' viewing habits.

Resposta:
d) reality TV may be teaching children to play tricks on people to be successful.
O candidato deverá ser capaz de localizar, no Texto 1, as afirmações e opiniões de Pamela Greene e perceber qual a sua preocupação em relação aos novos programas veiculados pela televisão e assistidos por crianças, embora dirigidos a um público adulto. Essa preocupação está expressa nas linhas 20 a 23. "Esses programas estão ensinando às crianças que vale tudo para ter sucesso. Estão ensinando que é válido mentir e roubar para se obter o que se quer." Dentre as opções apresentadas, a d) é a única correta, na medida em que sintetiza a preocupação da mãe entrevistada. As demais devem ser descartadas, já que Pamela não faz tais afirmações no texto.

4
According to Dr. Allan Josephson:
a) children's viewing habits are not adequately monitored.
b) baby-sitters do not interact with the kids they look after.
c) TV programs should be instructive rather than scary.
d) all modern societies suffer from a general lack of human interactions.
e) children's physical activities are not as interesting as TV reality shows.

Resposta:
a) children's viewing habits are not adequately monitored.
Para acertar, o candidato deverá identificar, entre as opções apresentadas, aquela que corresponde a uma afirmação feita pelo Dr. Allan Josephson no Texto 1. A única opção correta é a), que afirma que os hábitos televisivos das crianças não são monitorados, isto é, supervisionados, de forma eficiente. Tal informação está expressa nas linhas 18-19: "Os índices demonstram uma falta total de supervisão." As demais opções não são aceitáveis. O Dr. Josephson não faz críticas às babás, como afirma a opção b). Ele tenta explicar que o aumento do números de crianças que assistem a programas adultos na TV pode ser decorrente do chamado fenômeno de "baby sitter", ou seja, a utilização da televisão como babá eletrônica, o que acarretaria uma ausência total de interação. A opção c) não é correta, pois o Dr. Josephson não afirma que os programas televisivos em geral tenham que ser instrutivos. O argumento do psiquiatra é que as crianças devem assistir a programas instrutivos, como por exemplo Sesame Street (linha 28), e não aos que possam amedrontá-las. A opção d) deve ser descartada porque o psiquiatra não critica a ausência de interação nas sociedades modernas de forma geral. A opção e) também não é adequada pois, em nenhum momento, o Dr. Josephson afirma que as atividades físicas infantis são menos interessantes do que os "reality shows".
5
Mark the only INCORRECT statement:
a) the word "show" in lines 4 and 19 is a verb.
b) the opposite of "most-watched" (line 5) is "least-watched".
c) in line 17, "detrimental" means "beneficial".
d) "the ones" (line 21) refers to "lessons".
e) "bracket" (line 24) could be replaced by "range".

Resposta:
c) in line 17, "detrimental" means "beneficial".
A questão trabalha com alguns aspectos gramaticais e semânticos da língua, como classe de palavras, comparativos, sinonímia, antonímia e referência. Para acertar, o candidato deverá identificar a única afirmativa incorreta, que é a opção c). Para tanto, deverá compreender que a relação entre as palavras "detrimental" ("prejudicial", "nocivo") e "beneficial" ("benéfico", "proveitoso") não é de sinonímia, conforme apresentado na opção c), posto que os itens em questão são antônimos. A compreensão do contexto em que o item está inserido "...could have detrimental effects on children" (linha 17) leva o candidato inferir que "detrimental" tem uma conotação negativa já que, neste parágrafo, o Dr. Allan Josephson está analisando os possíveis efeitos prejudiciais do aumento do número de crianças que assistem a programas voltados para o público adulto. As demais opções estão corretas, logo, não são o que a questão pede.

6
Check the only option in which the underlined verb presents a piece of advice.
a) "The ratings of children watching the adult-oriented shows may be misrepresentative of what children are really watching..." (lines 7-8)
b) "(...) the ratings could be attributed to the baby sitter phenomenon..." (line 16)
c) "It won't teach them anything. It will just scare them." (line 25)
d) "It's a sign that these parents can't be bothered to do something active with their children." (lines 26-27)
e) "Children in that age bracket should be doing things like physical motor play,...Sesame Street." (lines 27-28)

Resposta:
e) "Children in that age bracket should be doing things like motor play,...Sesame Street." (lines 27-28)
A questão trabalha com auxiliares modais, muito presentes no texto. Para acertar, o candidato deverá ser capaz de associar a noção de "conselho" ("advice") ao modal "should", como pede o enunciado. A resposta é, portanto, "Children in that age bracket should be doing things like..." As demais opções trazem outros modais, com sentidos inequivocamente diferentes.

7
In "misrepresentative" (line 7) the prefix mis- has the same meaning as in:
a) miserable.
b) mistress.
c) miscellaneous.
d) misunderstanding.
e) missionary.

Resposta:
d) misunderstanding.
Trata-se de uma questão que envolve conhecimento dos processos de formação de palavras e a identificação e compreensão de afixos. Para acertar, o candidato deverá:
I) conhecer o sentido do prefixo "mis-", que pode ser aplicado a substantivos, verbos e adjetivos para acrescentar o significado de "errado" à ação, fenômeno ou qualidade descrita;
II) perceber que "misrepresentative" (linha 8) pode ser entendido como "mis- + representative", em que o prefixo atribui à palavra "representative" (representativo/a) a idéia de representação inadequada, equivocada; e
III) deverá analisar as opções apresentadas e identificar a única palavra em que "mis-" tem claramente o mesmo sentido e a mesma função que em "misrepresentative".
A resposta é d), "misunderstanding" (malentendido). As demais não têm sentido negativo: "miserable" a) não é "mis- + erable", já que "erable" não é uma palavra conhecida; "mistress" b) pode ser o feminino de "mister", entre outras acepções, mas de qualquer forma é impossível analisar o termo como "mis- + tress"; o mesmo ocorre com "miscellaneous" e "missionary" (opções c) e e), respectivamente), já que não têm carga negativa ou de erro e que *"cellanous" e *"sionary" não são palavras conhecidas.

8
Read the sentences below.
I. The force of the explosion was such as to blow out all the windows.
II. We've bought many different magazines, such as Time and TV Guide.
III. Such accommodation as she could find was expensive.
IV. You can borrow my TV set, such as it is.
V. People such as him shouldn't be allowed in here.

The sentences in which "such as" introduces an exemplification, as in "She said that her children spend their TV time watching shows such as Disney's…" (line 12), are:
a) I and II only.
b) II and IV only.
c) II and V only.
d) I, III and IV only.
e) II, IV and V only.

Resposta:
c) II and V only.
A questão trabalha com a expressão "such as" no sentido de introduzir uma exemplificação, a partir de uma ocorrência localizada no texto. Para acertar, o candidato deverá ler as frases apresentadas, todas empregando "such as", embora com sentidos e funções diferentes, e identificar em quais delas a expressão tem o mesmo sentido que no Texto 1. Tal fato ocorre apenas nas frases II: "We've bought many different magazines, such as Time and TV Guide" e V: "People such as him shouldn't be allowed in here", mencionadas na opção c). Nas demais frases, a idéia de exemplificação não está presente.

Text 2
JOB ANNOUNCEMENTS

EDUCATION DIRECTOR
Pratt Fine Arts Center seeks experienced manager to head Education Dept. High-level financial management & curriculum development skills required. Cover letter, curriculum vitae & three references to Pratt, 1902 Silver Main, Los Angeles, CA 90820.

OFFICE ASSISTANT
The successful candidate will be working in a professional environment on Mondays (1p.m. - 8 p.m.) and Thursdays/Fridays (8a.m.-1p.m.). Must be bright and articulate, with a great customer service attitude and a desire to contribute in a team environment. Candidates must be able to lift 40lbs. Please send curriculum vitae in MS Word format to vitae@jacksonpt.com or fax it to 333-999-4444.

GRAPHIC DESIGNER
Graphic Designer w/strong freehand illustration and computer graphic application skills. Adobe and CorelDraw software experience preferred in Windows environment. Must be creative, flexible, and detail oriented. Please submit curriculum vitae and cover letter to: Northwest Territorial Mint, NJ BOX 2148, Auburn, NJ 98071, fax 222-375-2222.

SOCIAL SERVICES WORKER
Part-time Resource Coordinator for housing program serving formerly homeless individuals. Help residents access services & housing, develop life skills.
Experience in direct service, case management, conflict resolution, group facilitation is helpful.
Must have vehicle and driver's license. $12/hr w/benefits.
Curriculum vitae & cover to Jane Hughes, 1252 Seattle Ave, Seattle, WA 98105, fax 333-888-1818.

ART DIRECTOR
The nation's most award-winning consumer electronics retailer is seeking an Art Director for its in-house advertising department. Skills & Qualifications: Must have super-sharp organizational skills; the ability to work well in a fast-paced, deadline-dominated environment; a minimum of 10 years in print advertising experience. To apply for this position please send your curriculum vitae directly to HCS, 987 Springbrook Dr., Springville, NY 22245.

9
Mark the item in which the skills, qualifications and interests of an aspiring candidate fully meet the requirements for the positions offered in the job announcements.
	PRIVATE

	SKILLS, QUALIFICATIONS AND INTERESTS
	POSITION(S) OFFERED

	a)
	Physically strong, has a driver's license and doesn't want to work more than 10 hours a week
	Office Assistant

	b)
	No previous professional experience
	Graphic Designer, Social Services Worker, and Education Director

	c)
	Sophisticated computer skills
	Graphic Designer and Office Assistant

	d)
	Outstanding organizational and leadership skills and little experience in print advertising
	Art Director

	e)
	Interested in part-time jobs
	Office Assistant and Social Services Worker

Resposta:
	PRIVATE
e)
	Interested in part-time jobs
	Office Assistant and Social Services Worker

Para acertar, o candidato deverá ser capaz de analisar as informações do Texto 2 e perceber que apenas em e) as habilidades, qualificações e interesses listados na primeira coluna são compatíveis com os empregos listados na segunda coluna, ou seja, as posições de Office Assistant e Social Services Worker têm horário de meio-expediente, e só interessam a quem estiver disposto a aceitar este horário, ou até considerá-lo mais conveniente do que um expediente integral.
As demais opções devem ser descartadas, já que em a) o cargo de Office Assistant exige 17 horas semanais de trabalho e não requer carteira de motorista; em b), o anúncio de Social Services Worker estipula que experiência prévia em determinados aspectos da atividade pode ser útil e o cargo de Education Director pede um "experienced manager", ou seja, um gerente experiente; em c), apenas o cargo de Graphic Designer exige "Sophisticated computer skills"; e em d), o cargo de Art Director exige no mínimo 10 anos de experiência, o que não pode ser considerado pouco ("little"), como está na alternativa.
10
The phrase "deadline-dominated environment", mentioned in the job announcement for Art Director, means "an environment that is dominated by deadlines". Check the only option in which the meaning of the phrase is INADEQUATELY explained.

a) A "financially-troubled graphic designer": a graphic designer who has financial troubles.
b) A "4-million-dollar social services project": a social services project estimated in 4 million dollars.
c) A "bad-tempered, ill-mannered assistant": an assistant who has a bad temper and ill manners.
d) "Computer-controlled, battery-operated engines": engines that are controlled by computer and operated by batteries.
e) "Software-related inventions": software that is related to inventions.

Resposta:
e) "Software-related inventions": software that is related to inventions.
A questão trabalha com o conhecimento e a capacidade de compreensão dos adjetivos compostos em inglês. Para acertar, o candidato deverá perceber que apenas a opção e) não reflete corretamente o sentido do sintagma, já que "Software-related inventions" significa "invenções relacionadas a software" e não "software relacionado a invenções", como propõe a alternativa ("software that is related to inventions"). As demais opções apresentam a explicação correta do significado dos respectivos sintagmas.

UFRJ - 1999
Responda à questão 1 em português, com base no TEXTO I:

TEXTO I – COMPUTER SCIENCE
GETTING REAL ?

Synthetic emotions could make computers nicer.

When today’s users respond emotionally to a computer they typically call it unprintable names, perhaps hold down all the keys and maybe contemplate throwing it out a window. But such unpleasantness could be a thing of the past if projects at Stanford University and at the Massachusetts Institute of Technology Media Laboratory bear fruit. Researchers are studying how to make people feel happy about the relationship between man and machine – and how to make computers more soothing when they detect frustration. The approach has started to attract serious attention from computer and software designers - as weIl as criticism that it is misconceived and ethically questionable. _

 (From SCIENTIFIC AMERICAN, JuIy 1998:21)

1.

a) Cite duas reações emocionais dos usuários ao se frustrarem com o computador.
b) Qual é o objetivo dos projetos dos centros de pesquisa mencionados e por que tem havido oposição ao projeto?

Responda a questão 4, em português, com base no TEXTO II:

TEXTO II

MY FATHER DIED OF CANCER lN 1963. A cancer cure was “just around the corner [May 18]. My mother died of cancer in 1972. A cancer cure was “just around the corner.” Today, after billions of dollars spent on cancer research, the cure is still “just around the corner.”

(From TIME, June 8, 1998:3)

2. Qual é a crítica feita pelo leitor em sua carta à revista TIME?

Responda à questão 5, em português, com base no TEXTO III:

TEXTO III

ENVIRONMENTAL POLICY – HOT COOLANTS

An international clampdown is
planned on the black market to CFCs and othe rbanned chemica/s.

Growing evidence of large-scale smuggling in chlorofluorocarbons (CFCs), coolants that deplete the
earth’s protective ozone layer, has forced the world’s rich countries to agree on coordinated action to enforce the Montreal Protocol. That 1987 treaty was intended lo reduce and ultimately phase out the chemicals. But although the
treaty has drive a 90 percent decrease in CFC production over the past decade, the fall has been slowed by a thriving global black market in the chemicals fed by factories in Russia, India and China, among other places. “The illegal CFC trade is one of the greatest threats to ozone-layer recovery,” says John Passacantando of Ozone Action, an advocacy group in Washington, DC.

(From SCIENTIFIC AMERICAN. JuIy 1 998:19)

3.

a) Qual é o objetivo do Protocolo de Montreal?

b) Indique um obstáculo para o seu sucesso.

Answer questions 6, 7 and 8, in English, based on TEXT V:

TEXT V

Take heart, eating tatty food may cut stroke

By Celia Hall Medical Editor

EATING fatty junk food might lower the risk of having a stroke, American scientists claimed yesterday. A team from Harvard Medical School found that a three per cent rise in total tat consumption reduced the risk of a stroke by 15 per cent.

Their findings come from new analysis of the data in the Framingham Heart Study, a renowned 20-year project involving nearly 1000 men aged 45 to 65. Although Dr. Matthew Gillman, of Harvard Medical School and Harvard Pilgrim Health Care in Boston, Massachusetts, wamned that follow-up studies were needed to confirm the findings, he said: “Nonetheless, the results of this study raise the possibility that restriction of fat intake among residents of Western societies... does not decrease and could increase overall risk of ischaemic stroke.”

(From THE DAILY TELEGRAPH, December 24, 1997:1)

4.

a) Which was the correlation scientists used to establish between health and food?

b) How did the scientists arrive at a different conclusion ?

5. Find in the text:

a) a synonym for the noun ‘increase’ –

b) a synonym for the verb “increase” –

ITA – 91

(Leia o texto abaixo e encontre a alternativa correta nas questões 1 e 2.

The first Indonesian environmental education center. It was during long school vacations spent on his uncle’s farm in Java that Suryo Prawiroatmodjo developed a passionate love for nature. Over time, this has matured into a deep commitment to the environment and a desire to awaken the ecological conscience of the young.

Now Suryo is well on the way to completing construction of Indonesia’s first environmental education center. A haven of calm, its mountainside site is skirted by primary forest.

Horrified by his fellow countrymen’s attitude to the environment, Suryo believes it is vital that the center should succeed in its aims. “I am extremely frightened that one day I might lose my beloved country”, he says.

Newsweek, June 11, 1990.

1. Suryo Prawiroatmodjo, durante suas férias em Java:

a) realizou estudos sobre a natureza em uma escola da região.

b) desenvolveu um trabalho sobre consciência ecológica.

c) realizou pesquisas no primeiro centro de educação ambiental da Indonésia.

d) construiu o primeiro centro de educação ambiental da Indonésia.

e) desenvolveu um grande amor pela natureza.

2. O amor de Suryo pela natureza amadureceu:

a) o seu desejo de despertar a consciência ecológica dos jovens e o sucesso do primeiro centro de educação ambiental da Indonésia.

b) o seu comprometimento para com o meio ambiente e o sucesso do primeiro centro de educação ambiental da Indonésia.

c) com o sucesso do primeiro centro de educação ambiental da Indonésia.

d) o seu profundo comprometimento para com o meio ambiente e o desejo de despertar a consciência ecológica do jovem.

e) a idéia de desenvolver uma educação ambiental na Indonésia, visando a proteção de suas florestas.

3. Whenever we visited them they ... television.

a) have watched b) watch c) are watching d) were watching e) were watch

4. Please, can you give us bit more of that cake you baked yesterday ?

a) several b) little c) many d) a little e) *

5. He said he had never met who could speak Arabic.

a) nobody b) anybody c) person d) * e) no person

6. He usually from 8 a.m. to 5 p.m. from Monday to Friday. This month, however, he overtime because he to buy a motorbike.

a) works- is working - is saved up

b) working - is working - save up

c) working - works - save up

d) works - is working - is saving up

e) work - work - save up

7. During the week I get up early the morning and go to bed late ... night. But normally weekends I sleep midday.

a) in - at - at – until b) on - in - in - as far as c) on - at - at – even

d) in - at - in - until e) in - in - at - till

8. O plural dos substantivos abaixo:

I - knife - II - tooth - III - woman

é, na ordem:

 I
 II III

a) knifes - teeth - womans

b) knifes - teeths - women

c) knives - tooths - women

d) knives - teeth - women

e) knive - teeth - women

9. Qual é a alternativa que preenche corretamente todas as lacunas das sentenças abaixo ?

I - There is ___ at the door. Can you ask the maid to see who it is?

II - I lost my diamond ring___ in this room. Can you help me to find it ?

III - I'm sorry but I can't help you. There is ___ we can do to help you.

a) no one - nowhere - nothing

b) not one - nowhere - no one

c) no one - somewhere – nothing

d) someone - somewhere - nothing

e) someone - somewhere - no one

10. After we had talked for (I) few minutes, I went home and had (II) dinner with (III) my family.

 I
II
III

a) *
a
*

b) the
the
the

c) a
a
the

d) *
the
the

e) a
*
*

11. Assinale a pergunta correta:

a) Who came here yesterday ?

b) What John told you ?

c) Whom Mary talked to yesterday ?

d) Which book you bought last week ?

e) What class does comes after this I

12. This is the restaurant serves German food.

a) who b) where c) that d) what e) it

13. Escolha a alternativa correta:

a) I am living in Manaus since 1978.

b) I am living in Manaus for ten years.

c) I have lived in Manaus since 1978.

d) I have living in Manaus for ten years.

e) I live in Manaus for ten years.

(Leia o texto abaixo e encontre a alternativa correta nas questões 14 à 16.

CHILDREN AND TELEVISION

The United States Government and some private organizations in America wanted to see if television could be used to teach children entertainingly. So they started a series called Sesame Street. They found that the programme, which has now been shown in over 40 countries in Spanish, Portuguese and German as well as the original English version, made a great impact, especially in poor areas where children often don't get enough opportunities. Nine million children in the US watch the show regularly-and regularly in the States means just about every day, for one new Programme goes out each day.

To measure how much a child's attention is held by any particular part of the programme, the makers of Sesame Street devised a technique called ‘distractor-testing’. 'Distractor-testing works like this. A child is placed in front of two pieces of equipment. One is a television set showing Sesame Street, the other is a slide box. The slide picture is changed every 7 1/2 seconds and is as interesting as possible. The team of people organizing the test now watch the child to see how often he looks away from the television screen. To help them with this work, they have a camera filming the child as he turns from the television set to the slide picture. This, of course, gives them a second-by-second record of what keeps a child's attention focused on the television programme and what was dull enough to allow his attention to wander. In this way the makers of Sesame Street built up a clear idea of what children like and do not like to watch. The worst thing, they found, is to have a television presenter talking straight at the camera. They compared how attentively children watch when the presenter is filmed talking and how much they watch when he says exactly the same thing but over pictures - that's to say, as a background commentary. There is a big difference in the amount children's attention is held. They would always rather look at pictures of things - and on television this usually means things moving - then look at pictures of people talking.

The programme makers also found that children do not like arguments on television. They are upset by arguments - even when they end happily.

(Extraído de: capper Johnson, First certificate Skills, Evans Brothers Ltd., 1977,pg 21-22.)

14. A palavra "THEY" sublinhada na terceira linha refere-se a:

a) The United States government.

b) some private organizations.

c) the children.

d) The United States and some private organizations.

e) the children's parents.

15. Os sinônimos para as palavras

I - to devise II - to place III - to build up IV - held

são, dentro do contexto:

I
II
III
 IV

a) to divide - to put - to establish - kept

b) to divide - to put - to create - kept

c) to invent - to put - to create - kept

d) to invent - to put - to establish - possessed

e) to invent - to take- to establish - kept

16. Os sinônimos para as palavras

I – team II – dull III – makers IV – arguments V - end

são, dentro do contexto:

a) makers - funny - authors - discussions- finish

b) group - boring- authors - disputes- finish

c) makers - funny - authors - discussions - start

d) makers - boring- producers- disputes - start

e) group - boring- parents - discussions - finish

17. I next went to buy (I) packet of cigarettes. I don't smoke myself, but my wife does and she likes (II) most expensive ones available; (III) older she gets (IV) more demanding she becomes.

 I
II
III
IV

a) *
*
an
a

b) *
the
an
a

c) a
a
the
*

d) the
a
an
a

e) a
the
the
the

18.I.... Dr Brown refused to talk to...II.... doctor who wanted to help him.

I
 II

a)
the
the

b)
*
the

c)
*
an

d)
the
a

e)
the
an

19. I apple II day keeps the doctor away.

I
II

a)
a
the

b)
a
a

c)
an
a

d)
the
the

e)
an
the

20. A alternativa que corretamente preenche as lacunas I, II e III de:

The yellow car is not I and it is not II either; it is III .

é:

I
II
III

a)
my
his
hers

b)
your
of her
our

c)
mine
of him
your

d)
yours
hers
mine

e)
ours
his
her

GABARITO:

1. E

2. D

3. D

4. D

5. B

6. D

7. A

8. D

9. D

10. E

11. A

12. C

13. C

14. D

15. C

16. B

17. E

18. B

19. C

20. D
SIMULADO
1) No matter how broad-minded and full of good _______ you may be, you will find that there are many _______ about another culture that you cannot change; the colonists were always loyal to the king, and considered _______ themselves.

a) wills - thing - colony

b) will - things - settler

c) will - things - Englishmen

d) wills - thing - Englishwoman

2) We should always look _______ happiness and _______ friends but hope _______ the best and prepare _______ the worst.

a) to - at - in - for

b) at - with - to - to

c) for - for - for - for

d) after - for - with - to

3) If you are feeling sick, you should sit _______ a chair and put your head _______ your knees.

a) in - in

b) in - at

c) on - among

d) on - between

4) The company has launched an aggressive tobacco cessation program because it feels that using tobacco products is harmful to a _______ health.

a) company

b) worker’s

c) company’s

d) workers of

5)

I - William _______ Conqueror lived after Alfred _______ Great.

II - You should visit Rome, _______ capital of Italy.

III - _______ television set is broken

IV - I watch _______ TV every evening.

V - _______ Titanic was a giant ship.

a) --- / the / the / the / the / the

b) The / the / the / the / --- / the

c) The / --- / the / the / --- / the

d) --- / the / --- / --- / the / ---

6) The burglar could easily go into the house because one of _______ windows was broken, but he must have hurt _______. There was some blood on the floor. The police is going to find out about _______. Let’s wait for the news.

a) my - myself - it

b) his - itself - his

c) its - himself - him

d) my - yourself - him

7) You must all look after _______ on _______ trip to New York and everyone must take care of _______ own personal things. It’s a very dangerous city.

a) myself - my - my

b) them - their - yours

c) yourself - your - mine

d) yourselves - your - his

8) I - They take a taxi _______ they go to the museum.

II - A man _______ performs surgeries is a surgeon.

III - Her husband called her _______ as she was having a shower.

IV - _______ he was reading the book he found his lost postcard.

a) while / just / when / That

b) that / while / just / When

c) when / that / just / While

d) just / when / while / That

9) Peter: _______ shall we go ? By bus or by train ?

Fred: By train. _______ do you want to know ?

Peter: _______ do you call your family on ?

Fred: Twice a year.

a) When / where / Why

b) What / Where / When

c) How / What else / How often

d) How far / What about / How many

10) Some people don’t enjoy _______ food during the flight. They might be afraid of dying. Each one of _______ took _______ tray and thought he should have gone by bus.

a) his - them - ours

b) theirs - us - our

c) their - them - his

d) their - us - their

11)

1. Yesterday I met a magician _______ can speak six languages.

2. That famous model was wearing a hat _______ was too small for her.

3. Mr. Redford, _______ photo is in the newspaper, is an old friend of mine.

4. Houston, _______ I went to college, is a beautiful city.

a) who / which / whose / where

b) which / that / that / wherever

c) whoever / while / which / which

d) whereas / which / whom / whatever

12) “Two of the most holidays in the United States are Independence Day and Thanksgiving. Independence Day, the fourth of July, marks the United States’ declaration of Independence _______ Great Britain. It’s usually celebrated with parades, family picnics, and barbecues. _______ most cities, it is also a custom to have fireworks _______ Independence Day. Thanksgiving is celebrated _______ the fourth Thursday _______ November. This is a day when people remember the early settlers. It is a tradition to have a large dinner _______ roast turkey.”

a) of / on / in / on / on / of

b) of / into / on / in / in / of

c) by / in / on / on / of / with

d) from / in / on / on / in / with

13) “Mahatma Gandhi was born _______ October 2nd, 1869, in Porbandar, India. He was married _______ the age of thirteen. Gandhi studied law in Britain, and then lived _______ his family in Johannesburg. He became famous _______ nonviolence and civil disobedience when trying to improve the situation of Indians living in South Africa. He led the Nationalist movement _______ British rule in India. He was assassinated in 1948. He will always be remembered for his spirituality and concern for peace.”

a) in / in / by / by / at

b) in / at / by / for / of

c) on / at / with / for / against

d) on / at / with / by / against

14) “Mary works on airplanes on airplanes many _______ a day. She is a very nice _______. Not many people know she is _______.”

a) hour / airhostess / Mr. Stwart niece’s

b) times / steward / Mr. Stwart’s nephew

c) hours / stewardess / Mr. Stwart’s niece

d) time / commissary / nephew of Mr. Stwart.

15) Combine the two sentences below.

I - The man was arrested.

II - He was carrying the parcel.

a) The man carrying the parcel was arrested.

b) The man was carrying the parcel arrested.

c) The parcel was carrying the man arrested.

d) The parcel was arrested by the man who was carrying.

 Read the text below and answer the questions 16 and 17.

“Fossil hunter Meave Leakey was out in the scorched hills near Kenya’s Lake Turkana last year, measuring pre-historic pig jaws, when her colleague Wambua Mangao shouted there was something she needed to see. He had spotted five patches of bluish tooth enamel embedded in a piece of stone, and Leakey turned it over to discover half of some ancient primate’s upper jaw.”

16) Who does the pronoun her refer to ?

a) Meave Leakey

b) Meave Mangao

c) Wambua Leakey

d) Wambua Mangao

17) From the text we can conclude that the two persons involved are:

a) lawyers

b) linguists

c) archeologists

d) anthropologists

 “The part of the training that everyone recalled most vividly involved a windowless, padded KC-135 jet better known by its inelegant nickname, the vomit comet. The KC-135 reproduces the zero gravity of outer space (so faithfully that director Ron persuaded NASA to let him film on the board), but it also induces the nausea that accompanies weightlessness. Surviving KC-135 left the actors with an unmistakable cockiness. ‘We did four hours of zero-G time total.’ recalls Bacon. John Glenn’s flight was just over four hours so ...”

18) The paragraph tells you about

a) the training in a big jet.

b) the survival of a KC-135.

c) the preparation of a film.

d) people can have nausea when flying.

19) The statement “These shoes are old but comfortable.” means that: “The shoes are _______.”

a) only old

b) not comfortable

c) comfortable too

d) only comfortable

20) “But I’m kind of curious about Mike Jackson. He keeps dropping these little hints. He’s introduced _______ as a Dole supporter and takes _______ over to visit a nest of Dolesters at Bill’s house in Winterset, but he keeps talking about Pat Buchanan’s subterranean strength.”

a) himself / his

b) himself / me

c) herself / him

d) themselves / me

21) “Mary always knows what to do during a _______, specially with an old _______ fear and with noisy _______.”

a) fly / lady / childs

b) flight / ladys / child

c) flight / lady’s / children

d) flying / ladies / childrens

22) Jane took the book although she knew it was _______ and she left it an hour ago with a friend of _______.

a) mine / hers

b) my own / her

c) my / his own

d) me own’s / hers own

23) They intended to keep all the money for _______, Jack _______ gave me this information. What is going to happen to _______ now ?

a) they / his own / ours

b) themselves / himself / us

c) theirselves / himself / we

d) they own / by him / ourselves

24) She _______ by the end of the next year, when I _______ to Europe.

a) will have graduating / travel

b) will be graduating / am traveling

c) will can be graduating / am traveling

d) had been graduating / had already traveled

25) _______ you survive in that forest ?

I had a survival course three years ago so I knew how to get food

a) How did

b) Why didn’t

c) What can

d) Who could

26)

I - _______ the boys pass or they fail.

II - _______ being run over many times, he became more careful.

III - The dog _______ barks does not usually bite.

IV - She joined a military academy _______ become an officer.

a) Whether / Which / after / either

b) Either / After / which / in order to

c) After / Either / in order to / which

d) Which / Before / after / in order to

27) The airplane will land _______ half an hour.

a) by off b) at here c) through d) in about

28) England and France have had powerful military forces but the United States has _______ powerful forces of them.

a) more b) the most c) many more d) much more

29) A house-breaker could easily go into that building because of _______ windows were broken, but he might have hurt _______. The police could see blood on the ground. They are going to find out what has happened to _______.

a) his / itself / his

b) their / itself / it

c) my / myself / it

d) its / himself / him

30) “The light of a firefly is so strong that it can be seen through the stomach of a frog.” According the sentence,

a) a firefly is stronger than a frog.

b) frogs never eat fireflies.

c) the light of a firefly is stronger than that of a frog.

d) the light of a firefly can shine in the dark.

=> Read the text below and answer the questions 31, 32, 33 and 34.

“At a dinner in Hollywood to celebrate his birthday, Charlie Chaplin entertained the guests throughout the evening by imitating people they knew: men. women and children, his chauffeur, his Japanese servants, his secretaries. Finally, he sang at the top of his voice an aria from an Italian Opera - sang it superbly. ‘ But Charlie, I never knew you could sing so beautifully,” someone exclaimed.’ ‘I can’t sing at all ’, Charlie answered. ‘ I was only imitating Caruso’. “

31) Charlie invited many people to celebrate his birthday. They were his guests at the dinner. Chaplin was the

a) host b) hostess c) owner d) cook

32) Chaplin entertained the guests throughout the evening. He amused them

a) for a very short time. b) for a while. c) for a long time.

d) until the following evening.

33) Some of the people Chaplin imitated

a) were not known by the guests.

b) were more famous than Charlie himself.

c) entertained the guests too.

d) worked for him.

34) “I can’t sing at all.”, Charlie said.

a) Chaplin could sing only part of that aria.

b) Chaplin’s opinion about his capacity for singing was very modest.

c) Chaplin considered himself a superb singer.

d) Chaplin knew he could sing better than Caruso.

=> With the passage below, answer the questions from 35 to 40

“Dishonest marble cutters in ancient Rome _______ wax over the pillars and blocks they were _______, to _______ cracks. The Roman Senate tried to stop this cheating by _______ a law saying that all marble bought by the government must _______ wax-free, which in Latin is sine cera. Sine cera came to mean “honest”. And sincere _______ “honest” to this day.”

35)

a) rubbed / selling / hide / passing / be / means

b) rubed / selling / hide / passing / be / mean

c) rubed / sold / hiding / pass / was / means

d) rubbed / selling / hiding / passing / been / means

36) The ancient Romans who rubbed wax over imperfect marble pillars

a) never cheated

b) were not honest at all.

c) never stopped their cheating.

d) were Roman senators.

37) They rubbed wax over the pillars and blocks. That substance can be made by

a) bees b) frogs c) cows d) monkeys

38) According to the law passed by the Roman Senate, the government

a) must be wax-free

b) wouldn’t buy marble without wax.

c) would buy marble only when the wax was free.

d) would buy marble only when it was clearly perfect.

39) The present meaning of “sincere” is ______________ sine cera in the Roman times.

a) exactly the same as b) similar to c) different from d) the opposite of

40) TO, in “... to hide cracks.” , means:

a) although b) besides c) in order to d) with

GABARITO
1) Letra C

2) Letra C

3) Letra D

4) Letra B

5) Letra B

6) Letra C

7) Letra D

8) Letra C

9) Letra C

10) Letra C

11) Letra A

12) Letra D

13) Letra D

14) Letra C

15) Letra A

16) Letra A

17) Letra C

18) Letra C

19) Letra C

20) Letra B

21) Letra C

22) Letra A

23) Letra B

24) Letra A

25) Letra B

26) Letra D

27) Letra B

28) Letra D

29) Letra A

30) Letra D

31) Letra A

32) Letra C

33) Letra D

34) Letra B

35) Letra A

36) Letra B

37) Letra A

38) Letra D

39) Letra C

40) Letra C
SIMULADO
1) Carol _____ for an hour, when her boyfriend _____ with the new schedule is his hands.

a) had slept / enters

b) has slept / has entered

c) had been sleeping / entered

d) has been sleeping / entered

2) Columbus _____ America more than 400 years ago. His discovery opened the gates of a new world, _____ ?

a) discovered / didn’t it

b) has discovered / did it

c) had discovered / didn’t them

d) has been discovered / did them

3) The biggest animals we _____ at the zoo were the elephant and the hippopotamus, _____ ? They _____ me a lot.

a) see / don’t we / did impress

b) saw / hadn’t we / do impressed

c) had seen / were they / doesn’t impress

d) have seen / weren’t they / did impress

4) She _____ at that restaurant. I looked everywhere for her last night.

a) could have been

b) couldn’t has been

c) couldn’t had been

d) couldn’t have been

5) What’s happening ? Your eyes are red and puffy. _____ ?

- No, I’ve just finished _____ some onions.

a) Did you cry / peeled

b) Are you crying / peel

c) Had you cried / to peel

d) Have you been crying / peeling

6) Stop! What _____ ?

- I _____ to get this piece of toast out of the toaster. It’s stuck.

- Well, _____ a knife. You _____ electrocute yourself.

a) do you do / tried / don’t use / have

b) will you do / I am trying / not used / are

c) are you doing / will try / be used / may

d) are you doing / am trying / don’t use / may

7) This fruit shop lets you _____ for yourself the apples that you want to buy but _____ not to buy the ones spoiled by the hot sun.

a) pick to / look at

b) pick out / look out

c) pick with / look after

d) pick through / look for

Read the text below to answer the questions.

KINDS OF WAR

- Captain Ralph Peters, US Army

The Vietnam War was winnable - in 1964 or perhaps even in 1965. But we never identified definite and attainable objectives and we never faced up to what it would take to achieve a military victory until it was far too late. The fundamental purpose of national military forces is to protect the nation’s citizens but, in Vietnam, we reached a point where we were squandering the lives of those citizens. many Americans spotted a loser long before the military or political hierarchies would face up to it. At the root of our ultimate defeat and humiliation was a misunderstanding of the different kinds of war - and the requirements of each.

At present, we must consider six distinct kinds of war. Although the probability of the occurrence of these individual kinds of war varies dramatically, each may theoretically exist separately or in various conjunctions with the others. These kinds of war are:

- Armed peace.

- Low-intensity conflict.

- Limited war.

- General conventional war which may include the use of tactical nuclear or chemical weapons at its extreme.

- Theater nuclear war.

- Global nuclear war.

8) Considerando o emprego do pronome “we” no texto, pode-se afirmar que ele se refere a

a) cidadãos americanos.

b) militares americanos.

c) políticos americanos.

d) militares vietnamitas.

9) O texto afirma que o (a)

a) país atuou em uma vitória militar.

b) país esteve numa rota de humilhação.

c) guerra ocorreu entre os anos de 1964 e 1965.

d) propósito dos militares é proteger os cidadãos.

10) Os diferentes tipos de guerra

a) são sempre isolados na prática.

b) usam armamento químico extremamente.

c) podem existir teoricamente separados.

d) estão presentes em seis guerras distintas.

11) “... until it was far too late.” significa:

a) até lá longe, mais tarde.

b) até que fosse tarde demais.
c) lá estava muito distante e tarde.

d) lá era distante e também atrasado.

12) A principal causa da derrota americana no Vietnã deveu-se:

a) à humilhação com os mal-entendidos.

b) a um desentendimento entre os países.

c) a um mal-entendido quanto aos tipos de guerra.

d) às hierarquias políticas e militares anteriormente focalizadas.

(Read the text below and answer the questions 13 up to 17

FINANCIAL SUPPORT
Maj Paul G. Hough

Support functions under direct financial appropriations, in order to provide high levels of service to operational commanders and their customers, naturally seek larger budgets. And operators gladly accept higher levels of “free” support. The Defense Business Operations Fund, with its market-like structure, allows the operator to determine the desired level of service and to make trade-off decisions based on known requirements and available resources. Giving the money to the customers means that support providers will have to sell their output to survive. The goal is to create a clear incentive for support functions to focus on cost management and responsiveness to customer demands.

In turn, the operator will have an incentive to reduce usage of high-value resources.

13) Em que se baseiam as decisões comerciais ?

a) Apoio livre.

b) Grandes orçamentos.

c) Reduzidas fontes de grandes valores.

d) Fontes disponíveis e requisitos conhecidos.

14) A palavra free está colocada en tre aspas no texto para realçar a idéia de

a) liberdade parcial e restrita.

b) liberdade total e irrestrita.

c) negação do sentido de liberdade.

d) dúvida quanto à liberdade de estrutura.

15) O “Defense Business Operations Fund” possui uma estrutura:

a) de baixa rentabilidade.

b) altamente burocratizada.

c) semelhante à do mercado.

d) igual a qualquer instituição pública.

16) Quem determina o nível desejado de serviços ?

a) O operador.

b) O comandante.

c) O consumidor.

d) A instituição.

17) A atenção das funções de apoio estão concentradas principalmente

a) em orçamentos maiores

b) na administração dos custos.

c) nos comandantes operacionais.

d) somente nas necessidades do consumidor.

18) Coming back from Austin, I _____ gas.

a) adhered to

b) ran out of

c) send for

d) gave up

19) He will never win, but he _____ still _____ election.

a) is / to

b) is / up for

c) chips / in

d) is / up for

20) No discurso direto, a oração “could you tell me the time, please ?” será introduzida na forma

a) He told me, “Could you tell me the time, please ?”

b) The old man said: “Could you tell me the time, please ?”

c) The bus driver tells her, “Could you tell me the time, please?”

d) “Could you tell me the time, please ?”, the receptionist tells them.

21) Change from Passive to Active Voice:

“MARY WASN ’T SEEN AT THE CLUB.”

a) Anyone saw her at the club.

b) nobody saw her at the club.

c) No one had seen at the club.

d) Anybody hasn’t seen her at the club.

22) Change the sentence below to the Passive Voice: “They should buy the newspaper for Mary today.”

a) Mary should buy the newspaper by them today.

b) Mary should be bought the newspaper today by them

c) They should be bought the newspaper by Mary today.

d) The newspaper should be buyed to Mary today by them.

Questions 23 and 24. Read the texts and choose the INCORRECT alternative.

23) A friend is telling you about his wedding plans. Ask him where they plan to go for their honeymoon.

a) Where do you plan to go for your honeymoon ?

b) Where are you going to go for your honeymoon ?

c) Where would you plan to go for your honeymoon ?

d) Where are you planning to go for your honeymoon ?

24) It’s your first day on campus. You’re supposed to be at the library for a meeting, but you can’t find the library. You ask for information from another student you meet on the sidewalk.

a) Could you direct me to the library ?

b) Could you please tell me where the library is ?

c) Pardon me. Can you show me where the library is ?

d) Excuse me. Would you mind telling me where is the library ?

25) Match the columns by choosing the correct number sequence after.

1) She was beautiful,

2) He couldn’t sleep,

3) He’s better than you,

4) He arrived at last, not in time,

5) If you don’t want to eat the pizza pie,

6) The teacher bought an English romance,

() then I’ll do it !

() so he will win.

() but unfriendly.

() however, to see the show.

() and offered it to his doctor.

() for the children sang loudly all the time.

a) 3 / 5 / 6 / 1 / 2 / 4

b) 6 / 3 / 5 / 1 / 4 / 2

c) 5 / 3 / 1 / 4 / 6 / 2

d) 4 / 3 / 5 / 2 / 1 / 6

26) “Windows 95 hits American streets this week, but Russian computer users have had it for months. Though the final version of Windows 95 _____ released there until Sept. 1 Russian have been buying illegal copies of Microsoft’s prerelease “beta” version for _____ $ 25 (compared with $89 in the United States at muddy outdoor software in Russia _____ originals.”

a) will / lower as / is

b) will not / as low than / is

c) won’t be / as low as / are

d) would take / lower than / are

27) “But talking about leaving your party _____ exactly help the party, _____ ?

a) has / hasn’t it

b) does / does it

c) haven’t / have it

d) doesn’t / does it

Read the text below and answer the questions from 28 to 37.

SOMETHING TO TALK ABOUT
Great Conversation Starters

“Here are nine topics ranging from ‘small talk’ to more revealing subjects that can help you talk (...)”

1. School. Your classes, other students and your teachers are all a big part of your life, your identity and how others see you. Once introductions have been made, questions that will help you get to know someone better are: Who is your favorite teacher ? What’s your favorite subject ? Are you a member of any teams or clubs at school ?

2. Sports, health and exercise. If you are a cheerleader or on the basketball team, you’ve got something to share about yourself with the person you’re talking to. Ask about a person’s workout routine or fitness tips.

3. Jokes and anecdotes. Everyone likes a good laugh and appreciates a good joke. Laughter eases tension. Just be sure any jokes you tell are tasteful and won’t offend anyone.

4. Current events. There are news events that fascinate everyone. Skim the newspaper and read up on a few articles that sound interesting. If you know a person is interested in a particular subject, share what you’ve read with him or her.

5. Movies, music and more. If you’ve both seen the same movie, sharing your opinions about it is an easy way to make a connection. Same thing goes for newly- leased CDs, concerts and TV shows.

6. Out-of-school experiences. What you do after school is also a big part of who you are. Places you’ve been to, vacations you’ve taken, restaurants you’ve been to are all good topics to create a response.

7. Personal stuff. In order to get to know someone, you both need to exchange basic information about yourselves. Questions that are open-ended like ‘What do think about living here ?’ are natural ice-breakers.

8. Insider information. This involves digging a little deeper. This should be done gradually so you’re sure that your questions are appropriate. You’ll be showing the person that you’re really interested in learning more about him or her.

9. Self-disclosure. After you’ve been talking to a person for a while, you’ll get a sense of whether or not the person wants to open up more. You may want to reveal some personal info about yourself first.

28) Match the columns, considering the equivalence of meaning in English and Portuguese.

1) topics ranging from “small talk” to more revealing subjects.

2) once introductions have been made

3) get to know someone better

4) something to share about yourself with the person

5) workout routine or fitness tips

6) laughter eases tension

7) be sure any jokes you tell are tasteful

() conhecer melhor alguém

() uma vez que as apresentações foram feitas

() tópicos que variam de um “papo leve” a assuntos mais

 reveladores

() rotina de treinamento e dicas de boa forma

() algo a compartilhar sobre você mesmo com a pessoa

() tenha certeza de que todas as piadas que você contar são de bom gosto

() o riso alivia a tensão

a) 7 / 6 / 5 / 1 / 2 / 3 / 4

b) 1 / 3 / 4 / 5 / 6 / 2 / 7

c) 1 / 2 / 3 / 4 / 5 / 6 / 7

d) 3 / 2 / 1 / 5 / 4 / 7 / 6

29) Idem 28.

1) skim the newspaper

2) an easy way to make a connection

3) out-of-school

4) personal stuff

5) natural ice-breakers

6) insider information

7) read up on a few articles

() leia minuciosamente alguns artigos

() fora da escola

() quebra-gelos naturais

() auto-revelação

() informação mais íntima

() leia rapidamente o jornal

() um modo fácil de fazer contato

() assunto pessoal

a) 1 / 2 / 3 / 4 / 5 / 6 / 7 / 8

b) 8 / 3 / 5 / 7 / 6 / 1 / 2 / 4

c) 6 / 1 / 2 / 4 / 8 / 3 / 5 / 7

d) 5 / 6 / 7 / 8 / 1 / 2 / 3 / 4

30) What can you ask a person if you play a sport ?

a) You can ask about a person’s workout routine or fitness tips.

b) You can ask about newspapers.

c) You can ask about TV shows.

d) You can ask about a particular subject.

31) What is the result of laughter ?

a) Laughter is very bad for the health.

b) Laughter is very bad for whom hears you.

c) Laughter eases tension.

d) Laughter eases sports.

32) Where can you find information about current events ?

a) In the newspaper.

b) On the radio.

c) On TV.

d) Asking someone about it.

33) What is an easy way to make a connection ?

a) Asking someone about another person’s name.

b) Talking about another person’s insider information at the first day of conversation.

c) Laughing at a joke on a newspaper.

d) Sharing your opinion about a film that you and another person have seen.

34) “ (...) This should be done gradually so you’re sure that your questions are appropriate.” The sentence underlined in ACTIVE VOICE and a substitution for SO are, respectively:

a) Someone should do it gradually / when

b) This should done gradually / when

c) Someone should do it gradually / although

d) Someone has been done gradually / hence

35) “ In order to get to know someone (...)” in NEGATIVE FORM would be:

a) “ In order not to get to know anyone (...)”

b) “ In order to not get to know anyone (...)”

c) “ In order not to get to know no one (...)”

d) “ In order not to get to know someone (...)”

36) In “If you’ve both seen the same movie, (...)”, both refers to:

a) the teachers.

b) the other students.

c) you and other person.

d) your classes.

37) Below, the ONLY sentence is different from the others about the verbal tense is:

a) “(...) how others see you.”

b) “Everyone likes a good laugh (...)”

c) “If you know a person is interested in a particular (...)”

d) “(...) what you’ve read with him or her.”

38) The sentence Joe asked what I was doing there so late. can be equivalent to the following direct speech:

a) Why are you here so late ?

b) Why are you there so late ?

c) What have you been doing ?

d) What are you doing here so late ?

39) Unknown to her parents, Daisy was at a Christmas party at the office last night. She hadn’t come back home until 4 a.m. There was a telephone set in the office, so ___________________.

a) She can hardly phone them tonight.

b) She will probably phone them later on.

c) She should have forgotten going back home

d) She could have phoned that she was going to be late

40) I - My brother were sent to a new station by the commander.

II - Scarlet was promised a new computer for Christmas.

III - All the students must be told that the new teacher is to arrive in an hour.

IV - Great ! Where the doctor has being gone all those weeks !

a) I and II are correct.

b) I and III are correct.

c) I and IV are correct.

d) II and III are correct.

41) “Advertising has ______ a large part in the growth of tourism. When hotels and governments ______to advertise the attractions of different tourist areas, the airlines and other transportation companies ______the low fares necessary to ______them.”

a) playing / began / advertising / reached

b) played / began / advertised / reach

c) played / began / advertised / reaching

d) played / begun / advertised / reach

42) They will finish their course next year, and __________.

a) we won’t either

b) so will we

c) neither will we

d) neither do we

43) You _________ remind me of my father. You really resemble him.

a) remember

b) remind

c) remembers

d) reminds

44) “Do you want to go to Europe ?” “No, I’d rather _____ the United States.”

a) visit

b) to visit

c) visiting

d) visited

45) The girl got ____ the bus at the corner.

a) out

b) off

c) over

d) of

46) He comes here every Thursday, and __________.

a) so do we

b) we do so

c) so come we

d) neither do we

Read the text below and answer the questions 47 up to 51

EL CONDOR PASA

I’d rather be a sparrow than a snail.

Yes, I would. If I could, I surely would.

I’d rather be a hammer than a nail.

Yes, I would. If I only could, I surely would.

Away, I’d rather sail away

Like a swan that’s here and gone.

A man gets tied up to the ground;

He gives the world its saddest sound,

Its saddest sound.

I’d rather be a forest than a street.

Yes, I would. If I could, I surely would.

I’d rather feel the earth beneath my feet

Yes, I would. If I only could, I surely would.

47) “I’d rather be a sparrow than a snail” means “I would prefer to

a) be a sparrow than any other kind of bird.”

b) be able to fly freely through the air instead of moving slowly along the ground.”

c) go on being tied up to the ground.”

d) be safely protected inside a shell and lead a slow, patient kind of life rather than feel the liberty of the skies.”

48) By what is said in the second line, “Yes, I would. If I could, I surely would” we understand that in reality the poet is one of those who

a) are absolutely free all the time.

b) have been able to feel as free as any bird.

c) have achieved everything in life and don’t want to change.

d) aren’t totally satisfied with the way life is.

49) Of the following nouns, which one can be taken as a symbol of oppression ?

a) A sparrow.

b) A snail.

c) A hammer.

d) A nail.

50) What do you think the poet has in mind when he says “Man gives the world its saddest sound ?

a) The sound of a supersonic flight.

b) Melancholic music.

c) Noise pollution.

d) The cries of those who have been deprived of their freedom.

51) Judging from what you read in the last lines, you would say the poet

a) enjoys living in a big city.

b) has found perfect happiness.

c) doesn’t really care about his environment.

d) has been unable to lead the full, independent kind of life he knows to be best for him.

52) My employer, _______ I dislike, works in the next room.

a) whom

b) that

c) whose

d) which

53) I - Some people have a prejudice __________ badly dressed others.

II - Shaw and Joyce, __________ many other great men, were born ____ Ireland.

III - Your father isn’t looking __________ a job anymore.

IV - He has five hundred men __________ his command.

V - I received a letter __________ my father yesterday.

a) against / among / in / for / under / from

b) against / between / at / over / up to

c) for / between / on / for / under / from

d) for / among / at / still / for / under / from

54) I - The lady’s face was red __________ anger.

II - I always go __________ bed __________ midnight.

III - They wanted to travel __________ the country __________ Salvador __________ Rio Branco

IV - In the future man will be able to choose __________ living _______ the country or ______ the seaside.

a) at / at / at / at / for / up / down / trhrough / for

b) with / to / at / across / from / to / for / in / at

c) with / to / at / trrough / up / down / to / to / to

d) with / without / at / at / in / in / on / on / on

55) Some poets think that _________ beauty is essential but ________ life without _________ love is _________ death.

a) / , / , / , /

b) the, the, the, the

c) /, the, /, the

d) /, the, the, /

56) It is _____ opportunity and _____ honor to lecture at _____ university, I think.

a) an, an, a

b) the, the, an

c) the, an, the

d) an, an, an

57) On _____ weekday mornings _____ Bartons get up early. They work for _____ company which manufactures _____ computers. They leave at 7:00 to avoid _____ rush hour.

a) /, the, a, /, the

b) the, /, the, /, the

c) /, the, the, the, the

d) the, /, a, the, a

58) What _____ beautiful day ! I’m very happy ! Put on _____ your red shoes and let’s dance to _____ song they’re playing on _____ radio... - Oh, no !! I’m in _____ hurry !

a) /, /, /, the, /

b) a, /, a, /, a

c) the, the, /, /, /

d) a, /, the, the, a

59) His nephew has _____ meals in town.

a) your

b) her

c) his

d) my

60) Give the dogs _____ food and the cat _____ milk.

a) its / its

b) their / its

c) his / your

d) our / ours

61) Her husband bought _____ clothes in London, but she bought _____ Lojas Americanas.

a) theirs / their

b) hers / hers

c) his / hers

d) his / his

62) Excuse me, are those socks _____ ?

- No, they are not _____. _____ socks are pink.

a) your / my / My

b) yours / mine / Mine

c) your / my / Mine

d) yours / mine / My

63)

I - My children _____ will make all the preparations for the trip. I _____ will have little to do.

II - The teacher introduced _____ to her new class.

III - Nobody helped us to do it. We did it by _____.

IV - The cat is washing _____ with its tongue.

V - We always enjoy _____ when we go to that beach. Do you, Bob, enjoy _____ there too ?

a) yourself / ourselves / itself / ourselves / herself / myself / themselves

b) themselves / myself / herself / themselves / itself / ourselves /

 yourselves

c) themselves / myself / herself / ourselves / itself / ourselves / yourself

d) yourself / ourselves / itself / ourselves / herself / myself / yourselves

64) My oldest brother works for Burger king restaurant. The _____ efficiency has repeatedly been praised by Mr. _____ himself.

a) boy’s / Jordan

b) boy’s / Jordan’s

c) boy / Jordan

d) boy / Jordan’s

65) I - Do you know which is the _____ planet in our solar system ?

- Pluto, isn’t it ? I know it’s _____ away from the sun.

II - I’ve heard you were having problems with your business last year. Is it _____ this year ?

- No, I’m afraid. It’s _____.

- I suppose people aren’t spending as _____ they used to.

III - Is Ann sick ? She seems to be getting _____ and _____.

a) the smallest / the farest / best / worst / much money as / thinner /

 thinner

b) the smallest / the farthest / better / worse / much money as / thinner /

 thinner

c) the smaller / the far / better / worse / much money as / thinner /

 thinner

d) the smallest / the farther / best / worst / much money as / thinner /

 thinner

66) I - The pianist played beautifully in the concert last night.

II - Jane asked me to meet her here at noon today.

III - My daughter was born at 10 a.m. on June 14th in the year 1960.

About the sentences above, concerning to correct grammar use, one can say:

a) I, II and III are uncorrect.

b) II is wrong

c) II and III are wrong.

d) I, II and III are correct.

GOOD LUCK !!!
GABARITO
1) Letra C

2) Letra A

3) Letra D

4) Letra D

5) Letra D

6) Letra D

7) Letra B

8) Letra B

9) Letra D

10) Letra C

11) Letra B

12) Letra C

13) Letra D

14) Letra A

15) Letra C

16) Letra A

17) Letra C

18) Letra B

19) Letra D

20) Letra A

21) Letra B

22) Letra C

23) Letra C

24) Letra D

25) Letra C

26) Letra C

27) Letra D

28) Letra D

29) Letra B

30) Letra A

31) Letra C

32) Letra A

33) Letra D

34) Letra A

35) Letra A

36) Letra C

37) Letra D

38) Letra D

39) Letra D

40) Letra D

41) Letra B

42) Letra B

43) Letra B

44) Letra B

45) Letra B

46) Letra A

47) Letra B

48) Letra D

49) Letra C

50) Letra D

51) Letra D

52) Letra A

53) Letra A

54) Letra B

55) Letra A

56) Letra A

57) Letra A

58) Letra D

59) Letra C

60) Letra B

61) Letra C

62) Letra D

63) Letra C

64) Letra A

65) Letra B

66) Letra D
​​​
� EMBED Imaging.Document ���

� EMBED Imaging.Document ���

� EMBED Imaging.Document ���

PAGE
95

[image: image53.wmf][image: image54.png]BACT FILE = SRI'LANKAR

N

_1008436186.unknown

_1270821017

_1270821095

_1008436189.unknown

_1270810206

_1008436188.unknown

_1008436183.unknown

_1008436185.unknown

_632863674.bin

_1008436182.unknown

_632863787.bin

_632863646.bin

