

Atividade extra

Questão 1

http://pt.wikipedia.org/wiki/Teatro_Municipal_do_Rio_de_Janeiro

Located on Praça Marechal Floriano S/N | Centro, Rio de Janeiro, State of Rio de Janeiro 20031-050, Brazil, at the end of Av. Rio Branco.

1. O fragmento "*at the end of Av. Rio Branco*", indica que o Teatro Municipal está localizado:
 - a. atrás da Av. Rio Branco;
 - b. ao fim da Av. Rio Branco;
 - c. no meio da Av. Rio Branco;
 - d. na esquina da Av. Rio Branco.

Questão 2

http://pt.wikipedia.org/wiki/Quinta_da_Boa_Vista

The park was part of the gardens of the São Cristóvão Palace, the residence of the Emperors of Brazil in the 19th century. The building of the old palace hosts now the National Museum, with collections on natural history, ethnology and archaeology. The park is also the home of the Zoological Garden of Rio de Janeiro, with over 2000 species of animals. The Quinta da Boa Vista is located in the São Cristóvão neighbourhood, in the North zone of Rio de Janeiro. Disponível em: <http://www.funtouristattractions.com/a/quinta-da-boa-vista-rio-de-janeiro-brazil/3980>

1. O vocábulo "*neighbourhood*" significa;
 - a. bairro;
 - b. turistas;
 - c. vizinhos;
 - d. visitantes.

Questão 03

http://pt.wikipedia.org/wiki/Praia_do_Arpoador

This is one of the favorite beaches among Cariocas and tourists, due to its beautiful surroundings and the ability to surf in either summer or winter. Arpoador Beach is 800 meters long, and situated between the Copacabana Fortress and Rua Francisco Otaviano with Avenida Vieira Souto. Its name stems from the fact that in the past it was possible to harpoon (arpoar) whales near the coast. The entire region is known as Arpoador Park "Garota de Ipanema," which gets its name from the famous song by Vinicius de Moraes and Tom Jobim. Close by is the tiny beach of Dentro Beach, with strong waves. Texto disponível em: http://www.braziltravelbuddy.com/Rio_de_Janeiro/beach/Arpoador_Beach

1. Marque a alternativa na qual o verbo TO BE é apresentado no tempo verbal presente simples.

- a. *"Its name stems from the fact..."*
- b. *"The entire region is known as Arpoador Park..."*
- c. *"...the ability to surf in either summer or winter..."*
- d. *"...it was possible to harpoon (arpoar) whales near the coast..."*

Questão 4

This venue closed on September 2011

http://pt.wikipedia.org/wiki/Teatro_Villa-Lobos

Tucked in the lee of the tunnel on Copacabana's busy Avenida Princesa Isabel, the narrow, modern 1960s the face hides one main stage showing a variety of performances (though more often than not modern revisits of old classics) and two further rooms currently undergoing a refit. Children's theatre and dance performances are also frequently put on at the weekends, but the Friday night show is the one that causes the roadblocks.

A fire in September 2011 destroyed all four floors of the building, and the theatre is currently closed until further notice.

1. A notícia publicada no *"Time Out"* informa que o Teatro Villa-Lobos permanece fechado desde setembro de 2011. A notícia aponta como causa do fechamento do teatro:
 - a. um incêndio;
 - b. a localização próxima a um túnel;
 - c. a restauração da fachada construída em 1960;
 - d. as apresentações de teatro infantil nos fins de semana.

Questão 5

Art by Cláudio Duarte. Text adapted from: RICHARDS, Jack et all. *Interchange 1*. 3rd Edition, Cambridge, 2005

1. Usando o seu conhecimento prévio e por meio de uma leitura rápida, reescreva a frase que apresenta o verbo TO BE, no presente do indicativo, e em seguida informe a opinião manifestada por Kevin na mesma frase.

Gabarito

Questão 1

- A** **B** **C** **D**

Questão 2

- A** **B** **C** **D**

Questão 3

- A** **B** **C** **D**

Questão 4

- A** **B** **C** **D**

Questão 5

A frase que apresenta o verbo TO BE é: "Alaska is terrific!". Isso significa que ele achou ótimo.