

ING-1-03-033-0067-1708

22838

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

ES / 2022
12ª Classe

Exame Final de Língua Inglesa

1ª Chamada
90 Minutos

Este exame contém quarenta (40) perguntas com 4 alternativas de resposta cada uma. 1.
Escolha a alternativa correcta e RISQUE a letra correspondente na sua folha de respostas.

I. Questions 1 to 5 are based on the following text.

New swine flu drugs

Scientists in China have discovered that the roots of a plant, which was used during the 1918 Spanish influenza pandemic, contain substances that could be used against the H1N1 (swine flu) virus.

Laboratory experiments have shown that the substances can kill the virus. The plant has a pleasant onion-like taste when it is cooked – but when raw, its sap is so foul-smelling that some people call it the dung-of-the-devil plant.

In the study, Fang-Rong Chang, Yang-Chang Wu and their colleagues note that the plant, *Ferula asafoetida*, grows mainly in Iran, Afghanistan and mainland China. People used it as a remedy during the 1918 flu pandemic. It is estimated that about 50 million people died from flu during this pandemic.

Up until now, the antiviral compounds of this plant have not been proven scientifically. “We have identified a group of chemical compounds in extracts of the plant that show great potency against influenza A (H1N1) than a prescription antiviral drug available for the flu”, said Chang and Wu. They think that extracts from this plant could be used to develop a new drug against H1N1 flu.

Source: Learning English 12

1. What is the name of the flu you get from the H1N1 virus?

- A Influenza B Pandemic C Spanish virus D Swine flu

2. What is “dung-of-the-devil”?

- A A plant B A virus C Lab experiments D Onion-like-taste

3. The plant “ferula asafoetida” CAN'T be found in...

- A Afghanistan. B China. C Iran. D Spain.

4. The plant “*Ferula asafoetida*” was used as medicine during the nineteen ----- flu pandemic.

- A eight B eighteen C nine D nineteen

5. What do Chang and Wu think about the extracts from the plant described in the text? They could be used...

- A as a group of chemical compounds. C during the 2019 Covid-pandemic.
B by about 50 million people. D to develop a new drug against H1N1 flu.

II. Questions 6 to 10 are based on the following text.

Entertaining or promoting substance abuse?

Recent studies have revealed that young people spend about 2.5 hours listening to music. This has become a motive of great concern to many parents not only because of the amount of time spent but because of the kind of music they listen to. Many popular songs contain explicit reference to drug and alcohol abuse. This means that young people can get in touch with many references to substance abuse in only an hour. The exposure to images of young people smoking in films can also be influential. This becomes worse in third world countries; ignorance and poverty also take their stand as the youth are indirectly forced to follow such depicted life styles.

A young single mother interviewed in an alcohol rehab centre confessed that she started abusing alcohol when she started to live as her idol Amy Winehouse. "I could spend hours and hours to find out what she was doing and how I could imitate her. I later found out that she had the habit to abuse on alcohol so I decided to start drinking. I never realised that I was becoming addicted. I started to miss classes and spending nights boozing. It was not only Amy's imitation that ruined my life, some films and songs were all about being free and doing whatever we desired. That also contributed for me falling into the trap".

It is time to do something, we need to be entertained that is true, but for how long should we stay back as we witness our children being silently killed? Being hauled to high risky behaviour? The media and all forms of entertainment should be greatly censored before they are broadcasted.

Source: Inglês 12ª Classe

6. Who is concerned about the amount of time spent by young people listening to music?

- A Many children B Many parents C People in general ☒ D Young people only

7. Which of the following is another great concern about music?

- A How the music is played ☒ C The sort of music the youth listen to
B The quality of music listened D Where the music is bought

8. How can films influence young people negatively?

- A Denying the youth to follow depicted life styles C Leading the youth to ignorance and poverty
☒ B Exposing images of young people smoking ☒ D Showing popular songs with reference to drugs

9. When did the young girl decide to start drinking? When she...

- A confessed that she abused alcohol. C realized that she was becoming addicted.
B found out that her idol drank too much. ☒ D started to live with her idol Amy Winehouse.

10. What was the result of the girl's addiction to alcohol?

- A Committing crimes B Getting freedom C Missing classes D Watching films

III. Choose the best word or words in options (A, B, C or D) to complete each sentence.

11. She washed her hands after sneezing, ----- she?

- A did ☒ B didn't C don't D doesn't

12. Malaria can't be cured, ----- It?

- A can ☒ B can't C hasn't D will

11. C 12. D

33-B
34-e
35-D
36-C
37-C
38-P
39-P
40-A

13. "I feel ill". - said Sandra. The reported speech is: Sandra said that ----- ill.
A I feel B I felt (C) she feel D she felt
14. Our teacher ----- us to respect our parents.
(A) advised B requested C revised D stopped
15. Two years ago, people ----- to have electricity in my community.
A didn't use B don't use C use D uses
16. Both of my uncles ----- soldiers.
A are used to B use to C used to D used to be
17. I am a lawyer and I am used to ----- in courts.
A be B being C do D doing
18. I must take care of ----- . I am getting too fat.
A myself B ourselves C yourself D yourselves
19. The six friends buy ----- drinks from time to time.
A each one B itself C one another D them
20. The baby ----- a lot if you leave him alone.
A cried B cry C is crying D will cry
21. If Marcos ----- the lottery, he will invest in his business.
A has won B is winning C win D wins
22. You ----- write 30 sentences for homework because you have misbehaved.
A haven't B must C need D ought
23. James ----- speak Italian fluently because he spent 5 years in Italy.
A can B can't C shall D won't
24. Do you think the teacher ----- marked our homework by Monday morning?
A is going B will C will have D would
25. The last exam was affordable. ----- of students passed.
A A little B A lot C Much D Very
26. I broke the mirror of my neighbour's car. I didn't have ----- to say. I only apologised.
A few B little C many D much
27. My friend Carlos is ----- too fat ----- too slim. His body is nice.
A as/as B both/and C either /or D neither/nor
28. This bike is new ----- expensive.
A also B and C nor D or
29. Yesterday Dorcas ----- to the park by her friends.
A has taken B is taking C was taken D were taking
30. ----- you ----- promoted recently?
A Has/been B Have/been C Was/be D Will/gone

11-B
12-B
13-e
14-A
15-A
16-D
17-D
18-C
19-B
20-B
21-B
22-D
23-A
24-C
25-A
26-A
27-D
28-e
29-A
30-B
3/4
32-A

31. Symptoms of malaria may include shivering, sweating, pain in the joints and...
A fever. B food. C hair. D lungs.
32. People with flu should avoid going to crowded ----- like beaches and markets.
A hospital B house C places D schools
33. Some drugs are used as ----- to treat illnesses.
A fuel B medicine C syringe D virus
34. Addicts who try to quit drug consumption may suffer ----- symptoms.
A cough B headache C nicotine D withdrawal
35. The Assembly of the Republic is responsible for making the ----- for our country.
A deputy B health C laws D presidents
36. In Mozambique, ----- is considered state property and should not be sold.
A internet B land C mud D sand
37. A long time ago, our unemployed ancestors used to pay taxes with a share of their...
A clothes. B harvest. C salary. D wealth.
38. Every citizen aged 18 or more is expected to be a tax...
A buyer. B haven. C payer. D saver.
39. Luís Bernardo Honwana published a/an ----- of tales entitled 'Nós Matamos o Cão Tinhoso'.
A anecdote B article C bibliography D book
40. Manuel might become a good ----- . He always writes interesting sonnets.
A cook. B poet. C reporter. D waiter.

The End

BIBLIOTECA EDUSKILLS

Encontre Aqui:

- Livros Escolares - (1ª a 12ª Classe);
- Exames Escolares - (1ª a 12ª Classe)
- Exames de Admissão (Todas Universidades)
- Exames Resolvidos
- Trabalhos feitos.

Acesse mais Conteúdos agora

 www.eduskills.co.mz

ou

CLIQUE AQUI

Qual livro ou exame procura? 861003535

