

Mid – term test N°2

Name :

Fatouma Bourguiba prep school

Class :9th

Number:

Mrs Abid Saoussen

I-Listening

Listen to the text and answer the questions

1-Tick the best title for the text

- a- Killing wild animals
- b- Hunting animals on the web
- c- Animals friendly sites

2-Are the following sentences true or false? Tick the right option.

Sentences	True	False
a- Internet trade threatens exotic animals		
b- A large number of animals is sold on the web		
c- Animals shopping online is hard and expensive		
d- Buying animals on the web is not harmful at all		

3-Fill in the blanks with missing causes or results

Causes	results
Poachers want stuffed rhino heads and Chinese medicine
.....	A black cyber market was created

4-Circle the right option

“Be ware! buying wild life online is as dangerous as killing it yourself”.

This sentence expresses: a- Complaining b- warning c- inviting

II-Language

1- Put the words in parentheses in the right tense or form

Polluting is basically anything we do that basically makes the earth (dirty), uglier, or sicker. Observed each year on April 22nd, Earth Day (celebrate) Earth's life and beauty, and activities striving to educate people and alert them about the need to preserve and renew the threatened ecological balances upon which all life on Earth depends. We know that you want to make a positive (differ) in the world! You are (ability) to reduce the negative impact caused by pollution by very simple nature friendly actions.

2- Fill in the blanks with words from the list

Save – warming – safe – warning – breathe – creatures

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

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

