Name:	n test N°2 Fatouma Bourg	guiba prep	school
Class :9 th Number:	Mrs Abid S	Saoussen	
<u>I-Listening</u>			
Listen to the text and answer the questions			
1-Tick the best title for the text			
a- Killing wild animalsb- Hunting animals on the webc- Animals friendly sites			
2-Are the following sentences true or false? Tie	ck the right option.		
Sentences		True	False
a- Internet trade threatens exotic anim			
b- A large number of animals is sold or			
c- Animals shopping online is hard andd- Buying animals on the web is not have			
3-Fill in the blanks with missing causes or resul			
Causes	results		
Poachers want stuffed rhino heads and Chinese medicine			
	A black cyber market was o	reated	
4-Circle the right option			
"Be ware! buying wild life online is as dangero	us as killing it yourself".		
This sentence expresses: a- Complaining	b- warning c-	inviting	
<u>II-Language</u>			
1- Put the words in parentheses in the rigin	ht tense or form		
Polluting is basically anything we do that uglier, or sicker. Observed each year on April 2 life and beauty, and activities striving to educa preserve and renew the threatened ecological depends. We know that you want to make a per You are (ability) to reduce the simple nature friendly actions. 2- Fill in the blanks with words from the list	2 nd , Earth Day (celebrate) te people and alert them ab balances upon which all life ositive (differ)	out the need on Earth in the wo	Earth's ed to orld!
Save – warming – safe – warning – hre	antho croatures		

Trees give us oxygen to They clean the air and help slow global
They shade our homes and make them more beautiful and enjoyable. They shelter them
from rain and wind. Besides, they provide homes for plenty of birds and animals. Therefore,
planting a tree is a great thing to do not only for yourself but also to all other living
If you have kids, remind them to be considerate of all wild life, and to leave
things as they are, and keep our environment clean and

3- Circle the right option

Many animals are in danger of becoming (extinction –extinct – extinguish) due to climate change, habitat (destroy – destruction – destructed) and because of being killed by human poachers. We can help save endangered species by (support – supporting – supports) habitat preservation and by refusing to buy products (made - mad – maid) from endangered species like fur coats and ivory trinkets.

4- Match the sentences parts in A with the right ones in B

Α		В	answers
	1. The more electricity we	se a. We really must save it.	
	2. This does not only pollut	b. When you don't need them.	1+
	the air	c. The more Co2 is produced in the	2
	3. So turn off lights and	atmosphere.	2+
	electronics	d. But also increases global warming.	3+
	4. Water is precious and	e. So we must get rid of cars	3⊤
	scarce	exhausting fumes in the air.	4+

5- Fill in the blanks with the right function from the list

Advice – intention – polite request – obligation – dislike – prohibition – probability			
Passenger 1: Excuse me would you like to put out your cigarette please?			
Passenger 2: I am sorry, I beg your pardon			
Passenger 1: It's ok , you know tobacco may cause cancer and heart diseases			
Passenger2: Yeah I know, that's why I'm thinking of giving it up.			
Passenger1: still thinking? I advise you to have a stronger will before it's too late			
Messenger 2: you're right, I must be more determinate			
6- Reorder the following sentences to get a coherent paragraph			
· ·			

That chemical waste gets mixed with rain water, and infiltrates into the soil.	
Many factories dump their chemical waste in landfills, which poses a real hazard to	
the environment.	
That's why , millions of people will suffer poor health	
Therefore, the food we eat is poisoned and the water we drink is contaminated	
and some of them may even develop kidney failure and die.	5

©GOOD LUCK ©

