Mouloud Mammeri Secondary School Teacher : Boubadra
Level: First Year Scientific Stream Mark:………………….
 Third Term English Test
Read the text then do the activities
	Pollution is a major phenomenon that is destructing all the different parts of our environment.
 The oceans of the world are suffering from a dangerous decrease in vitality. Before 1977, we thought that the greatest danger came from chemical pollution. But we began to realize that the drop in animals which feed upon the oceans was much bigger than could be explained by chemical pollution alone. The decline was due to mechanical destructions: dynamic fishing, or diverting rivers. If all this doesn't change, we will face an awful catastrophe in the long term.

1- The text is about:
 a) Water pollution.
 b) Air pollution
2- Say whether these statements are True or false, according to the text.
 a) Oceans are suffering from a dangerous problem.
 b) Chemical pollution is the only cause of this problem.
 c) After 1977, specialists thought that the greatest danger came chemical pollution.
 d) An end must be put to this problem.
3- Answer the following questions according to the text.
 a) What is the problem that endangers our environment?
………………………………………………………………..
 b) What could not be explained?
………………………………………………………………
 c) What was the other reason for the decline?
…………………………………………………………………
 d) What will happen if the problem doesn't change?
4- Say in which paragraph the following idea is mentioned?
 _ Chemical and mechanical pollution are the major problems that must be fought
5- Match each word with its definition.
	Word
	Definition

	· Feed
· differnt
· phenomenon
	· not the same as
· fact or event known to exist
· give food to

6-Fill in the following table:
	Verbs
	Adjectives
	Adverbs

	To help
	
	

	To harm
	
	

7-Put the verbs between brackets into the correct tense: (for the classes ST3 and ST4)
a-If metal (to get)………….hot, it (to expand)………..
b-If we (to continue) …………….to pollute our water sources, we (todie)……………..of thirst.
c-If I (to be) you,I (to invite) him to the party.
8-Report the following statements: (for the classes ST2 and ST1)
a -She asked: ”Is it raining?”
………………………………………………………
b- She said:” I am a nurse”
…………………………………………………….
c- He says:” I need to visit the doctor”
…………………………………………………………
9- Fill in each gap with the appropriate word from the list below.
 needs _ machines _ to satisfy _ serious
 Pollution is a very …1……..problem because most of it comes from……2…..which man has invented……3……his daily……4

 Good Luck!

