

Third Term English Exam

Text:

Imagine living in a world where each part of it is suffocating. People, plants, and animals are all under one danger called “pollution”. **The latter** is the biggest problem of this age. There are many kinds of pollution that make life difficult, unhappy and unhealthy.

People no more breathe fresh and clean air. That’s why most of them are subjected to allergies and respiratory diseases. Plants grow up in dirty lands and no longer drink clean water. Therefore, our land has lost its colorful and bright smile. Even animals have been in danger all the time. They have faced the arrows of pollution from all the sides.

Today, our slogan as one concerned unit should be “**THERE IS NO PLANET B**”. We must take care of the only planet we have. People should co-operate and make more efforts to create a world where all the living beings can live happily ever after.

Written by the Teacher

Part One: (14 pts)

A/ Reading Comprehension (07 pts)

Task one: I read the text and choose “a”, “b” or “c” (3 pts)

- 1. Our world is safe. a. True b. False c. not mentioned
- 2. “The latter” refers to: a. People b. Plants c. Pollution
- 3. Fauna means: a. Animals b. Plants c. People

Task two: I read the text and answer the following questions (2 pts)

- 1/ what is the biggest problem facing our world?
.....
- 2/ Do plants grow up in a clean land?
.....

Task three: I find in the text words that are closest in meaning to: (2 pts)

Flora (§1) = illnesses (§2) =

B/ Text Exploration (07 pts)

Task one: I write the verbs between brackets in the correct form (2 pts)

1. Dinosaurs (to extinct) for a long time.
2. Our world (to be) in danger for decades.

Task two: I ask questions on the underlined words (2 pts)

1. The world has faced a dangerous problem for a long time.

.....

2. Pollution has threatened all the living beings for many years.

.....

Task three: I circle the silent letter in each word (3 pts)

Know – what – write – listen – two – honest

Part Two: Situation of Integration (06 pts)

The fact that the world is in danger doesn't deny that it has heroes who have made remarkable efforts to protect it.

Under the occasion of "Save the Earth Day",

Your teacher has asked you to write a short biography about this great environmental scientist "James Hansen".

⇒ Use the following ID card ⇒

Full Name: Professor James Hansen

Date of birth: March 29, 1941

Place of birth: Denison, U.S

Nationality: American

Field of Study: scientist and specialist in climatology.

Achievements: Tang Prize (2018) and Heinz Award in the Environment (2001)

.....

.....

.....

.....

.....

.....

.....

