Kairouan Pioneer Prep school	END OF YEAR ENGLISH TEST	Teacher: Mr Sahbi Abdelafou
School year : 2018 / 2019	May , 25 <sup>th</sup> , 2019	Duration : 1 hour
Name :	Number :	Class: 8 <sup>th</sup> forms 5 - 6

#### **\* THE TEXT :**

То	<u>sarahwong@gmail.com</u>	
From	peterchan@gmail.com	
Subject	Let's save the Earth	

Hi Sarah,


**1-** I didn't see you at school yesterday . Are you sick ?I hope that you are ok .You missed our lesson with Mr Peters . He taught us all about pollution . I feel very upset because many people do not care about this serious problem .

**2-** Did you know that there is an invisible , protective layer of gas around the Earth called the ozone layer ? The ozone layer makes sure that the temperature on Earth is not too hot or too cold .

**3-**But Mr Peters told us that if humans continue to pollute the air , holes will develop in the ozone layer . This would mean that the sun could shine too strongly through the holes and cause the Earth's temperature to rise . If this happens , the ice in the colder areas of the world would start to melt . if too much ice melts , then this water enters our seas and oceans and the water level would rise . This would cause terrible flooding all over the world .

4- What can we do to prevent this ? Mr Peters says we should come up

with ideas to help solve this problem and he wants us to design a poster for homework . have you got any ideas ?

See you on Monday.

From , Peter


#### \* **READING COMPREHENSON**: (6 marks)

1/ Tick (v) the right alternative (1× 2 = 2 marks)

- The text is \_\_\_\_\_
  - a- a postcard
  - b- an e-mail
  - c- a letter
- Peter told Sarah about\_
  - a- a lesson which he attended at school .
  - b- a documentary film which he watched at school .
  - c- an article which he read at school .

2/ Read paragraph 1 and provide a short answer to the following question

- (1 mark)
- a- Why does Peter feel upset ?

**3/ what does the underlined word refer to in paragraph 4 ?** (1 mark) **<u>this</u> (paragraph 4) <u>refers</u> to \_\_\_\_\_\_.** 

# 4/ Read paragraph 3 and complete the table below with information relevant to the cause of this environmental problem (1 mark)

Cause	Effects	
	- Holes will develop in the ozone	
	layer	
	- The sun could shine too strongly	
	through the holes and causes the	
	Earth's temperature to rise .	

5/If you were asked about your ideas to help solve this environmental problem , what would you suggest ?(1 mark)


\* 2020


### LANGUAGE: (8 marks)

#### 1/ Put the verbs or words between brackets in the right tense or form

(0.5 × 5 = 2.5 marks)

# 2/ Fill in the blanks with six words from the box below . Be careful ! there are two extra words (0.5 × 6 = 3 marks)

aware - waste - of - theirs - collect - of - sensitize - their - destroying

Unfortunately , our generation doesn't care about the environment . It's true that we are trying our best to (1)\_\_\_\_\_\_\_ the rubbish and put it in the appropriate bins ., but we are still hurting mother Earth . We are simply (2)\_\_\_\_\_\_ nature . Look at we are doing to the trees . Man is cutting them down and erasing parts (3)\_\_\_\_\_\_\_ the forests and killing animals . What should we do ? Just stop it ! People are not (4)\_\_\_\_\_\_\_ of the danger . We need to (5)\_\_\_\_\_\_\_ them and show them the horror of (6)\_\_\_\_\_\_\_ own actions . Maybe , they will change their behaviour and start realizing that recycling is the key . So , please , let's make an effort and become more environmentally-friendly .

#### **3/ Circle the right option** (0.5 × 5 = 2.5 marks)

My little brother is only two years old , but he's such a naughty boy . He's excellent at annoying others . He gets on my (1)(nerve / nerves / nervous) every time I lay on the coach to relax and watch TV . Yesterday , he got (2)(into / on / out) my room . I was so (3)(happy / jealous / upset) that I hit him . He started crying and then fell down and hurt (4)(him / himself/ his) . Nothing was serious , but my parents got angry and punished me . They said that it was my fault and that I should be more lenient with him . He is a kid after all . I felt (5)(guilty / worried / bored) and decided to change my behaviour with him . Now , we are spending more time together and things are getting better .


### **WRITING**: (6 marks)

Your online friend, Chris, feels bored and sometimes gets in trouble because his parents leave him alone at home and go to work. he hasn't got any friends to keep him company.

Send an e-mail to advise him to strike up new friendships .

Protitol areas and	#1215	011	H
(e ben v 🔄 Länden [		ala antoinetan 🕃 Katartaman 🖏 Variada	ites, Spens,
E-Mail	NBOX =	11	0 m
			-

**Good Luck** 


# **Tunisie College.net**