

NAME: _____

DATE: _____

Brazil

10
Questions
Guaranteed
to Tickle Your
Curious Brain.

Work with a classmate and try to answer these trivia questions about Brazil.

Then watch the video to check your answers!

- 1. Brazil is located in South America. What was its mid-year 2020 population?**
 - a) 212 million
 - b) 356 million
 - c) 134 million
- 2. What is the capital city of Brazil?**
 - a) Rio de Janeiro
 - b) Sao Paulo
 - c) Brasilia
- 3. What is the most commonly spoken language of Brazil?**
 - a) Spanish
 - b) Portuguese
 - c) German
- 4. Brazil is larger in size than which of the following countries?**
 - a) China
 - b) United States
 - c) India
- 5. What are the citizens of Brazil called in English?**
 - a) Brazilianese
 - b) Brazilians
 - c) Brazilianers
- 6. In which year did Brazil gain independence from Portugal?**
 - a) 1822
 - b) 1679
 - c) 1901
- 7. Brazil grows most of the world's _____.**
 - a) coffee
 - b) bananas
 - c) rice
- 8. How many times has Brazil won the World Cup (soccer)?**
 - a) three times
 - b) one time
 - c) five times
- 9. How tall is the "Christ the Redeemer" statue in Rio de Janeiro?**
 - a) 52 feet (16 m)
 - b) 98 feet (30 m)
 - c) 276 feet (84 m)
- 10. About how many kinds of insects are there in the Amazon Rain Forest?**
 - a) 2.5 million
 - b) 4,750
 - c) 678,000

9 – 10 = rhinoceros beetle! 7 – 8 = dart frog 6 or Less = green parrot

NAME: _____

DATE: _____

Watch the video again and try to answer these questions!

1. What percent of the world population lives in Brazil?

2. What was the capital city of Brazil before Brasilia?

3. What is the second most commonly spoken language in Brazil?

4. How many times larger is Brazil than India?

more than _____

5. Capoeira is a kind of dance combined with what?

6. When is Brazilian Independence Day?

on _____

7. How much of the world's coffee comes from Brazil?

about _____

8. When was the last time Brazil won the World Cup?

9. When was the "Christ the Redeemer" statue completed?

10. How big can a rhinoceros beetle grow?

_____ **inches**

Teaching Focus 'Brazil' Topic Introduction
Level Intermediate to Advanced

Time Approx 30 mins

ACTIVITY NOTES

<https://www.youtube.com/watch?v=tUHEtTiTTpE>

Page 1

- Use this multiple-choice quiz (5:16) to introduce the topic of **Brazil**.
- Distribute one copy of the first page to your learners seated in pairs. Give them a set time limit (depending on their level) to read, discuss and answer the questions in pairs.
- You may want to ask your learners to compare a few of their answers with their other classmates.
- Play the video all the way through without stopping. As they watch, your learners can confirm their answers and correct any mistakes.

Page 2 (optional extension activity)

- Distribute a copy of the second page to the same learners seated in pairs. (Save paper by using the photocopier to double-side Page 1 and Page 2!)
- Ask your learners to write the answers to any questions they can remember.
- Have your learners watch the video a second time to complete unanswered questions.
- Elicit and confirm answers from your students after the video has ended.

Follow up Discussion (optional)

- Have learners follow up with these (or similar) questions related to the video:

Is the population of your own country more or less than that of Brazil?

How is a "capital city" different from other cities?

What languages are spoken in your country?

What three countries are bigger than your country? Smaller than your country?

What sports are popular in your country?

Etc. (Note: The video contains a typo. It should be "rhinoceros" – not "rhinocerous".)

ANSWER KEY

Page 1

1. a (212 million)
2. c (Brasilia)
3. b (Portuguese)
4. c (India)
5. b (Brazilians)
6. a (1822)
7. a (coffee)
8. c (5 times)
9. b (98 feet)
- 10.a (2.5 million)

Page 2

1. 2.73%
2. Rio de Janeiro
3. German
4. more than twice as large
5. martial arts
6. on September 7
7. about one-third
8. 2002
9. 1931
- 10.seven inches

Remember to choose
"grayscale" in your
printer settings to
save on color ink!

