CHRAYET LAZHER SECONDARY SCHOOL School year: 2010/2011

THE SECOND ENGLISH EXAM
LEVEL: 1st year literary stream Duration: 2 Hours

PART ONE: READING (15 pts)

A/ COMPREHENTION: (07 pts)
 Read the text carefully then do the activities.

 It is easy to think of the world’s oceans as indestructible, bodies so deep and wide they can absorb anything. And enormous they are -300 million cubic miles of water spread over 70 percent of the earth’s surface. The only trouble is that we have managed to clog all the seas of the world with something like 20 billion tons of rubbish, including everything from soda cans to radioactive waste and exotic chemicals to heavy metals. And now, perhaps the oceans are finally telling us that enough is enough, and that those waters have suffered the worst effects of pollution.
 At the bottom, the problem is one of overpopulation in coastal areas and inadequate waste management. In the world-wide of pollution, almost no one is blameless.
The irony is that the technology and expertise already exist to alleviate some of the worst effects. For instance, there are treatment plants that take the heavily contaminated water and make it drinkable. Such facilities are terribly expensive, but it may eventually become clear that the costs of not investing in them are even higher.
1. Choose the general idea of the text. (1pts)

a. Pollution of environment.
b. The world’s polluted oceans.
c. Measures taken to fight water pollution.

2. Are these statements True, False? Write T or F next to the letter corresponding to the statement. (2pts)

a. Oceans tell people to stop throwing rubbish.
b. Demographic explosion is cause of water pollution.
c. Polluted waters cannot be treated.
d. We cannot contaminate the world’s oceans.

3. Answer the following questions according to the text.(2pts)

a. What makes people think that oceans can absorb anything?
b. What can be done to alleviate some of the effects of pollution?

4. What or who do the underlined words refer to in the text (2pts)

a. they (§1)

b. It (§2)

B/TEXT EXPLORATION: (8pts)
1. Find in the text words whose definitions follow (1pts)
 a. Can’t be destroyed (§1)
 b. Fast increase of inhabitants (§2)

2. Rewrite sentence (b) so that is means the same as sentence (a) (2pts)
I) a. He asked me: “where will you be tonight?”
 b. He asked me..
II) a. She said: “you mustn’t forget what I tell you”
 b. She…...
3. Give the correct forms of the verbs in brackets. (2pts)
a. If I (to go) to the moon, I would take a lot of photos.
b. If I (not to be) here, he would not lose his job.

4. Add suffixes "ful" or "less" to form adjectives: (2pts)
	Word
	Adjective

	Job
	

	Shame
	

	Truth
	

	End
	

5. Classify the following words according to the pronunciation of their final “s” (1pts)
 Wastes, chemicals, beliefs, finishes
	/S/
	/Z/
	/IZ/

	
	
	

PART TWO: WRITTEN EXPRESSION: (5 pts)

- Choose one of the following topics:

Topic one:
 Using notes, write a composition of about 80 to 120 words on the following topic:
-Life on Earth is in danger because of pollution, Give the causes and consequences of:
1) Air pollution .
2) Water pollution
3) Land pollution.
4) Noise pollution.
Topic two:
 Write a composition of about 80 to 120 words on the following topic:
- According to you what are the measures that should be taken to protect our environment from the different kinds of pollution?

Page 1 / 2

Page 2 / 2

