

Listening comprehension (8marks)

1)listen and answer the questions

A)what are the different types of pollution mentioned in the text ? (1mark)

a.....

b.....

B)what does pollution affect? (in people's life)1mark

.....

.....

2)listen and complete the following table (3marks)

Statement	true	false	justification
a)Only people are harmed by pollution.
b)only few places on the earth are polluted
c)only grown up people are responsible for pollution.

3)Spelling

Listen and fill in the blanks with the missing letters of the words .each dot stands for one letter (1mark).

All places in the world are polluted by n. . . . chemical which might k. . . . people.

4)Function

Listen and pick up a sentence expressing possibility(1mark).

.....

5)Pronunciation

Circle Othe word that has a different underlined sound (1mark)

Pollution: Delicious share achieve fish

Farm : garden large stay market

SAVE THE EARTH

II)language (12marks)

1)put the words in parenthesis in the correct **form** (4marks)

Just where do you start when you want to "save the planet "?And in which areas should you focus most of your efforts?In a rather brave thought experiment the Environment Agency has assembled a group of the country' s leading (environment)..... experts to draw up a list of (act).....that we should all undertake if we are to try to avert the environmental horrors so often forecast if we continue with our "business as usual" life styles .This list contains (suggest).....for government, companies ,councils ,religious leaders ,(science).....and others to consider,but it also includes actions that individuals can attempt . More unusually , though,it lists the actions in order of (prior).....

Many of the suggestions are now so well aired that most of us are (probable)..... growing a little weary of hearing them : putting on a jumper instead of turning up the heating (ranked a lowly 49 out of 50 on the list), cycling more (31); and growing your own vegetables (23). But the list offers a few surprises too . For example , for a government agency to publish a list that ranks "buying less" in the top 10 appears quite a bold statement , given that we are (constant)..... told that avid (consume)..... improves our lives and fuels the economy .

"My hope is that we come to see consumption as slightly naff, something you do only when you have to" says Chris Goodall , author of How to live a Low_Carbon Life , and one of the expert panellists.

2) Fill in the blanks with words from the box below be careful there are 2 extra words

released _ the ground _ around _ affects _ weather_ environment _
Plastics _ industry _ polluting_

The different kinds of pollution are all connected . What happens to the airthe land .What happens to the land affects the waterus .And what happens to the water affects the air .

Man has beenthe Earth from the time he first lit his first fire ,washed his clothes in the river and threw his trash on

When land was used up or the river dirty ,man moved on to another place .At first ,the Earth could handle this problem because there was plenty of fresh air ,land and water.

This is no longer true .The rise in population and the spread ofhave changed that .New kinds of waste ,such aswill not rot into the soil . New chemicals will not dissolve in water . Ouris becoming overloaded with waste.

Every year about 150,000,000 tons of dirt ,sprays and gases areinto the air over the USA. Polluted air damages paint and metal,makes your clothes dirty ,keeps plants from growing and can also cause lung diseases and death . There are two main causes of air pollution fumes from cars,trucks and buses ;fumes from industrial plants .

3) Complete the dialogue with the appropriate utterances from the box,be careful there is one extra utterance (4marks)

Utterances

- a) really?I didn't know that.
- b) plants produce oxygen ,don't they ?
- c) what do you mean exactly ?
- d) rainforests are nice places .
- e) yes,I am . I come from Toronto .I still live there ,in fact . We've got a house just outside the city .
- f) yes, I do . I usually spend about half the year abroad .
- g) As I said people just don't understand . They don't realize .
- h) yes , I would , hold on ,I will bring my camera and then I can take some photos
- i) about 4 months I'm studying the local plants . There are thousands of them
"In the rain forest"

Sue You're Canadian , aren't you , David ?

David (1).....

Sue I don't suppose you're there very often , are you ? I mean ,you travel a lot , don't you ?

David (2).....

Sue And how long are you spending here in the rain forest ?

David (3).....

Sue A lot of plants are being destroyed , aren't they ?

David Yes , that 's right .When they cut the tress down , they kill everything else as well . It's crazy . We don't even know what some of them are . The trouble is , people don't seem to realize that we need all these plants

Sue (4).....

David Oh , there are all sorts of things . We use plants in industry , in medicine , in agriculture . We use them to make drugs for cancer , for example .

Sue (5).....;

David Yes ,as I said ,there are all sorts of things .And remember , plants help to keep the right balance in the atmosphere .

Sue (6).....

David That's right . Do you know , according to some scientists , the plants and trees here in the SouthAmerica rain forest produce 40% of the world's oxygen

Sue Good heavens

David (7).....

Sue Well ,I'm writing all this down , David . It 'llall go in the article .

David Would you like to go and look at some of the species I'm studying at the moment?

SUE (8).....

1+..... 2+..... 3+..... 4+.....

5+..... 6+..... 7+..... 8+.....

