

ESCOLA:	
Prof.:	
Nome:	

1	A	B	©	D
2	A	lacksquare	©	(D)
3	A	B	(C)	D
4	A	lacksquare	©	D
5	A	B	(C)	D
6	A	lacksquare	(C)	D
7	A	B	(C)	D
8	A	lacksquare	(C)	D
9	A	B	©	D
10	A	$^{\odot}$	©	(D)

Leia o texto abaixo e responda as questões 01 e 02. Pianist plays in the mountains

Lang Lang is a Chinese pianist. He plays in the Bernese Alps in Switzerland. The Bernese Alps are very tall mountains.

Lang Lang plays at 4,158 meters at Jungfraujoch. The highest railway station in Europe is there. It is very cold there. It is not good for a pianist. His fingers are cold.

Happily, Lang Lang enjoys the performance very much. The view from the mountain is beautiful.

Lang Lang plays three songs. He wants people to be interested in Asian music. He also wants to help the European and Chinese cultures get closer.

Disponível em: https://bit.ly/3LpwJu7. Acesso em: 26 abr. 2022.

Questão

O assunto desse texto é

- A) a beleza dos alpes da Suíça.
- B) a montanha mais alta da Europa.
- C) o brilhantismo da carreira de Lang Lang.
- D) o concerto de Lang Lang nos alpes suíços.

Questão

Esse texto foi escrito para

- A) ensinar um procedimento.
- B) fazer uma reclamação.
- C) narrar uma história.

D) noticiar um fato

Questão Leia o texto abaixo.

That's Why

Why does a squirrel have a bushy tail? It's for...

- A. storing nuts.
- B. keeping up with fashion trends.
- C. staying warm in winter.

The answer is C. When a squirrel is in a tree, it uses its tail for balance. This helps it move from branch to branch. But the tail also keeps the animal warm in winter. A squirrel curls into a ball, using its tail as a blanket.

Disponível em: https://www.timeforkids.com/g56/thats-wh3y-4/. Acesso em:

Nesse texto, a palavra "curls" significa

- A) caçar.
- B) cachear.
- C) encolher.
- D) virar.

Questão

Leia o texto abaixo.

Disponível em: https://bit.ly/37Rfq6B. Acesso em: 27 abr. 2022.

De acordo com esse texto, quantos ovos são necessários para fazer o pão de banana?

A) 1 1/4.

B) 2.

C) 2 ½.

D) 3.

Leia o texto abaixo e responda as questões 05 e 06.

The Trees We See

What kinds of trees are near you? There are about 1,000 different tree species in the United States. These are four of the most common. They are native to the U.S.

The white oak is large and strong. It can live for 300 years. Its acorns are an important food source for turkeys, woodpeckers, and rabbits. Deer eat some parts of these trees, too.

The red maple is a very common tree in eastern North America. Its leaves turn red in the fall. Squirrels eat its seeds. Deer and rabbits eat its leaves and shoots.

The sugar maple is known for its fall colors. It's also known for its sap, which is used to make syrup. White-tailed deer eat its twigs and leaves. Porcupines eat its bark.

The Douglas fir is a popular kind of Christmas tree. [...] Birds, squirrels, and rabbits eat its seeds. It provides shelter for many animals.

Disponível em: https://bityli.com/JkZC8. Acesso em: 28 abr. 2022. Fragmento.

D Questão

De acordo com esse texto, a árvore que pode viver até 300 anos é a

- A) Douglas fir.
- B) red maple.
- C) sugar maple.
- D) white oak.

D Questão

Nesse texto, no trecho "The white oak is large <u>and</u> strong." (2º parágrafo), o termo destacado indica

- A) adição.
- B) alternância.
- C) conclusão.
- D) explicação.

Leia o texto abaixo e responda as questões 07 e 08.

Earth Day 2022: "Invest In Our Planet" For A Brighter Future

On April 22, 2022, over a billion people worldwide will celebrate the 52nd anniversary of Earth Day. The modern environmental movement began on April 22, 1970, when US lawmaker Gaylord Nelson mobilized more than 20 million people to demonstrate support for environmental protection. The Earth Day Network (EDN), which now boasts over 50,000 partners in over 190 countries, has led to the passage of landmark environmental laws both in the United States (US) and globally. [...]

Disponível em: https://bit.ly/3xVv6Ax. Acesso em: 28 abr. 2022. Fragmento.

D Questão

De acordo com esse texto, em 2022, a comemoração do "dia da Terra" celebra

- A) 20 anos.
- B) 22 anos.
- C) 52 anos.
- D) 190 anos.

D Questão

Nesse texto, a terminação destacada na palavra "global<u>l**v**</u>" foi usada para

- A) expressar comparação.
- B) indicar modo.
- C) marcar tamanho.
- D) sugerir intensidade.

Leia o texto abaixo e responda as questões 09 e 10.

Mitsi the Cat

Mitsi is a cat. She lives at a station in Israel. She lies around the station. She watches people. She sits on ticket gates.

Many people like her. She makes them feel good. However, some people do not like cats. They are afraid of them. They can also be allergic to cats. The station manager knows this. He wants everyone to be happy. He is looking for a home for Mitsi.

Disponível em: https://bit.ly/3t4nrvt. Acesso em: 23 fev. 2022.

D Questão

Esse texto serve para

- A) contar uma história.
- B) divulgar um evento.
- C) emitir uma opinião.
- D) fazer uma reclamação.

D Questão —————

Qual é o assunto desse texto?

- A) A alergia que os gatos podem provocar nas pessoas.
- B) A estação de metrô situada em Israel.
- C) A gata que mora em uma estação de metrô.
- D) A importância da adoção de gatos que vivem nas ruas.