

PREFEITURA DE SANTOS
Secretaria de Educação

ATIVIDADE DE INGLÊS - EJA - CICLO II T3/T4
28/08 a 10/09

UME: _____

NOME: _____

O trecho abaixo faz parte da letra de música "What a wonderful world". De acordo com o trecho responda às questões 1 e 2:

... I see trees of green, red roses too
I see them bloom for me and you
And I think to myself, what a wonderful world...

- 1) Que cores são citadas no texto:
 - a) Green and red.
 - b) Green and rose.
 - c) Green and blue.
 - d) Nenhuma das alternativas.

- 2) Qual a melhor tradução para "What a wonderful world":
 - a) Que vida maravilhosa.
 - b) Que mundo maravilhoso.
 - c) Que cidade maravilhosa.
 - d) Nenhuma das alternativas.

- 3) De acordo com o verbo To be, responda:
Assinale a alternativa que completa corretamente a frase:
" I ___ tired. (Eu estou cansado):
 - a) Is
 - b) Are
 - c) Am
 - d) Nenhuma das alternativas.

Complete os espaços- EM INGLÊS- para responder às questões 4 e 5:

4) What's your name?

5) How old are you?

ATIVIDADE DE INGLÊS – EJA – CICLO II T3/T4
11/09 a 24/09

“COVID-19”

The virus that causes COVID – 19 is a new coronavirus that was first identified in Wuhan, China.

The COVID – 19 is an infectious **disease** caused by a new virus that has not been detected in humans before.

The virus causes a respiratory illness like the **flu** with various symptoms that in severe cases, can cause **pneumonia**.

Circule a opção correta marcando T (verdadeiro) ou F (falso)

- | | | |
|--|---|---|
| 1. The Covid-19 was first identified in Italy | T | F |
| 2. The virus is not infectious | T | F |
| 3. The virus in severe cases can cause pneumonia | T | F |
| 4. This virus has not been detected in humans before | T | F |

Symptoms and Preventions of Coronavirus

(Escreva o número correspondente em cada caixa)

1	<input type="checkbox"/>	Cough
2	<input type="checkbox"/>	Difficulty breathing
3	<input type="checkbox"/>	Fever
4	<input type="checkbox"/>	Runny Nose

1	<input type="checkbox"/>	Wash your hands
2	<input type="checkbox"/>	Wear face masks
3	<input type="checkbox"/>	Avoid close contact
4	<input type="checkbox"/>	Cover your nose when sneezing