


República de Moçambique Ministério da Educação e Desenvolvimento Humano Instituto Nacional de Exames, Certificação e Equivalências

ESG / 2019 12ª Classe

Exame de Língua Inglesa

1ª Época 90 Minutos

Este exame contém quarenta (40) perguntas com quatro (4) alternativas de resposta cada uma. Escolha a alternativa correta e RISQUE a letra correspondente na sua folha de resposta.

Questions 1 to 5 are based on the following document.

Technological advances have provided more and more options for watching movies where and when you want. Today, you can watch movies on your laptop, electronic tablet and even Smartphone. If you want a "bigger" experience, however, you'll have to choose between staying home and going out to a movie theatre. Which is better? The answer is completely subjective. Going to a movie in a theatre has a number of advantages and disadvantages.

Experiencing a movie in a theatre lets you see the film on a huge screen with plenty of detail. It also offers a surround-sound system that enhances the overall experience, making you feel as if you're actually part of the story. The downside, however, is that you have no control over either of these. The volume may be too high or too low, and the picture may be slightly blurry or too bright for your eyes.

Watching a movie in a theatre full of other movie-goers can be very satisfying, especially for movies that provoke a strong reaction. The feeling of solidarity can be quite enjoyable. On the other hand, other people can be a significant source of distraction and annoyance. Despite warnings, many people talk (on cell phones or with friends nearby) or send text messages while a movie is playing. Others may kick the back of your seat, spill food or drinks, or bring unruly children to the theatre.

Movie theatre concession stands offer plenty of snacks. Movie-goers can enjoy popcorn, nachos, and a large variety of candy and soft drinks. Some theatres even offer restaurant-style food and alcohol to enjoy during a movie. Unfortunately, movie theatre refreshments are notoriously overpriced; you may be charged more than twice the normal price for even a small soda. Additionally, if you want a snack during the film, you'll have to miss part of it to make a trip to the concession stand.

Source: Internet

1. Because of technological advances people can now watch movies...

A at home on a laptop only.

C when there is a big screen.

B at the theatre only.

-D-where they want to.

2. What happens if you watch a movie in a theatre?

A The surround-sound system gets you nervous

C You have no control of sound and image

B You can't see the huge screen

D You see everything from the down side

3. Which sentence expresses a positive attitude in the theatre?

A Food and drinks can be spilt on you

C The back of your seat can be kicked

B Many people talk on cell phones

There can be a feeling of solidarity

4. The underlined word in paragraph 4 means that ...

- A refreshments are over.
- B the prices are high.

- C the prices are low.
- D things are for free.

5. What is the text about?

- A Advantages and disadvantages of going to theatre
- B Movie theatre concession stands offering snacks
- C Sitting beside unruly children
- D Watching a movie on your device

Questions 6 to 10 are based on the following document.

Domestic violence (also named domestic abuse or family violence) is violence or other abuse by one person against another in a domestic setting, such as in marriage or cohabitation. It may be termed intimate partner violence when committed by a spouse or partner in an intimate relationship against the other spouse or partner, and can take place in heterosexual or same-sex relationships, or between former spouses or partners. Domestic violence can also involve violence against children, parents, or the elderly. It takes a number of forms, including physical, verbal, emotional, economic, religious, reproductive, and sexual abuse, which can range from subtle, coercive forms to marital rape and to violent physical abuse such as choking, beating, female genital mutilation, and acid throwing that results in disfigurement or death.

Globally, the victims of domestic violence are overwhelmingly women, and women tend to experience more severe forms of violence. They are also likelier than men to use intimate partner violence in self-defence. In some countries, domestic violence is often seen as justified, particularly in cases of actual or suspected infidelity on the part of the woman, and is legally permitted. Research has established that there exists a direct and significant correlation between a country's level of gender equality and rates of domestic violence, where countries with less gender equality experience higher rates of domestic violence. Domestic violence is among the most underreported crimes worldwide for both men and women. Due to social stigmas regarding male victimization, men who are victims of domestic violence face an increased likelihood of being overlooked by healthcare providers.

Domestic violence often occurs when the abuser believes that abuse is an entitlement, acceptable, justified, or unlikely to be reported. It may produce an intergenerational cycle of abuse in children and other family members, who may feel that such violence is acceptable or condoned

Source: Wikipedia

6. When does domestic violence occur?

- A Only when a man beats a woman
- B Only when a woman beats a man
- C Whenever the violence involves people who are not married to each other
- -D-Whenever there's violence against someone in a domestic setting

7. According to the first paragraph which statement is Not true?

- A Domestic violence can affect people of any age and sex
- B Domestic violence can be of different forms
- -C-Intimate partner violence' is only when a man beats his wife
- D Marital rape is another form of sexual abuse

2019 / 12ª Classe / Exame de Língua Inglesa / 1ª Época

8.	In general terms, who suffers the most brutal forms of domestic violence?						
	A Both B Men		C Nobody	-D- Women			
9.	When is domestic violence accepted in some court A it is established by researchers. B it is practised by a woman.		C there are high rates of violence. D there is infidelity or suspect of it.				
10.							
	A The community loves them		C They are ignored				
	B Their cases are reported everywhere		D They hide the truth				
In questions 11 to 40 choose the best word/words to fill the gap.							
11.	Which sentence is in past simple passive?						
	A Delicious cakes are baked by Laura		C This book was printed two weeks ago				
	B The old building is being destroyed		D Those sandals were being sold in the city				
12.	Daniel won't travel this weekend						
	A does he B does		C wasn't it	D will he			
13.	All children to be respondent A may B ough		C ought not	D will not			
14.	Charles has got thesh	oes I've ever se					
			C-most comfortable	D very comfortable			
15.	When we the bus, it was almost full but we managed to travel.						
	A get in B-got o		C took off	D woke up			
16.							
	A will have visited B will will will will will will will wi		— would have visited	D would visit			
17.	Do you think Paul's mind is fine?	I surprised him	m talking to	- in the kitchen.			
	A herself B-himse	elf	C myself	D yourself			
18.	I have read this book four times. I will either put it on the shelf offer someone.						
	A and Bor		C nor	D so			
19.	When I visited this town ten year	s ago, this build	dingto be a	café.			
	A has B shoul		-C-used	D will			
20.	Marlene's headache was	by exposi	ure to the sun.				
	A caused B causing	ng	C to cause	D well cause			
21.	My father's camerafrom	m South Africa	before I was born.				
	A is bringing B is bro	ught	C was brought	D were bringing			
22.	These boys look tired,						
	A aren't they -B-don't		C haven't you	D isn't it			
23.	You can't miss the lesson tomorrow because I want to talk to you. This sentence expresses						
	A ability. B advice	e.	C possibility.	D prohibition.			

24.	Your classroom is as	as mine.				
	A big	B bigger	C biggest	D larger		
25.	Make sure you use mosquito nets before the malaria epidemic					
	A breaks down	B breaks in	-C breaks out	D broke at		
26.	What you have	eif you had ca	ught the thief?			
	A do/done	B have/done	C will/do	D would/done		
27.	Can you see what those	men are doing? I really	y appreciate	talent.		
	-A-their	B theirs	C them	D they		
28.	1 Saturate leacher, 18. The teacher					
	A advised Sandra to see a doctor.			C ordered Sandra and saw the doctor.		
	B invited the doctor to		D warned Sandra against the doctor.			
29.	Which of these stateme					
	A AIDS and HIV are the same thing		C HIV is a disease that causes AIDS			
	B AIDS is caused by a condom type D-HIV is a virus that causes AIDS					
30.	Lucas managed to win					
21	A although	B but	C despite	D however		
31.						
22	A business	B house	C salary	D world		
32.	Malangatana's A creatures	B paintings				
22			C words	D youth		
33.	Grandparents in gener A answers	B lies	C songs			
34.				D stories		
34.	Before African people A guests	B gold	C language	D-money		
35	In large cities, the scho					
	A bars		-C offices	D roads		
36.	Value Added Tax is an			D Todas		
	A cooperation	B direct	C indirect	D unfair		
37.	A regular bath is an essential measure for keeping your healthy.					
	A body	B clothes	C eyes	D school		
38	. People should use con	doms in order to avoid -	and STDs.			
	A cholera	B malaria	C measles	-D pregnancy		
39		collection of Luis Berna	ardo Honwana's	I like them.		
	A books	B magazines	C songs	D videos		
40. If there is Ebola in your country, avoid shaking with people. It can be dangerous.						
	A bodies	B heads	-C hands	D medicines		