MINIST NABEU		R. BOUAGINA URATION:60 mns		
BENI-K	HIAR SCHOOL	TEST N° 4	Cla	ss: 9 TH Form
		March .2009		
NAME _.		NB°:	91	TH Form
<u>I – RE</u>	ADING COMPREHENSION	<u>I</u>		(7 marks)
	drinking water throughout the fountain facilities we all had we washbasins in toilets which minister didn't ban the sale of vending machines it is cheaped in Britain, 1 in 7 children. The minister's 15 million pour piece of free fruit and a bottle body as well as the mind", sa Giving children a good diet of they find it easier to concentrate.	d of fizzy drinks and crisps wants to force school tuck best way according to Mreschool day. The problem when we were at school. The often turn into battlefields of fizzy drinks in schools he er to buy fizzy drinks than aged 15 is obese, and amond plan is being tried in 15 of water at the beginning oid Mr Twiggs. an have many benefits on	which could cause obes shops to offer better nut. Twiggs is to examine hat is that schools now don't be only source of water for fights and misbehavious aid he'd received complewater or fruit juice ong six-year-olds, about schools. Each pupil is given from their education .They have	sity. He wants pupils rition and less junk ving easier ways to thave the water or pupils is ur. Although the laints that in 1 in 12 is very fat. ven a free meal, a pols should feed the
,	STIONS.			
1/ Tick	() the pictures that illustr	ate the topic of the text		(1)
	d the text and put the followin	9	-	(1)
	benefits of healthy food on educa Fwiggs new plan		nong British children tead of fizzy drinks.	
	rect the following statements a		teau of fizzy utiliks.	(1,5)
	Mr . Twiggs wants to ofer schoo		zy drinks.	(1,3)
4	Pupils must pay for the meals th	ey'll get from the school auti	nority.	
4	Pupils shouldn't use toilet wash	basins because they are dirty	·	
4/ Cor	nplete the following parag	raph with reference to	the text.	(1,5)
	oupils in British Primary schools d			
they ar	ethan water or	and eat _	As a result ,the num	 ber of
	n is getting bigger and bigger.		_ ·	
5/ Cor	nplete the following table abo	ut the new plan.		(1,5)

A piece of fruit

..... school results

6/ What do the following refer to?

Junk food

..... drinks

Obesity

(0,5)

II- LANGUAGE .		(8 mar	<u> </u>
1) Circle the correct alternative.			(2)
African elephants are a ① that is	S	① spice - space - species	
running a real danger. They are ② for	their	② haunted - hunted - hunting	
meat but more importantly for their ivory. For each	③ environmentalists - animal protectors -		
of ivory ,③ killed nearly twice as ma	any	poachers	
elephants In 1988 @ in 1979, because the	ey are	④ as -than- more	
killing ⑤ elephants with smaller tusks.		⑤ youth – younger - youngest	
⑥,105 nations have agreed to ban ⑦		But - Because – As a consequence	
and punish <code>®</code> , However, other countrie	⑦ ivory trade – trade ivory - ivory trader		
Zambia ,South Africa and Zimbabwe have refused .Tl they use the money generated by the sale of ivory to finance conservation projects.		® offenders - offences - offend	
2) Fill in the blanks with words from the l	list belo	w.(Mind the extra word!!)	(3)
discharges - endangered - of - lay	yer - al	though - anything - threatening	\supset
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution	osed		nately
at 300 million gallons of chemical waste are disp	osed	into the coastal water. Unfortur a lot of measures have already been tak	nately en.
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution Ouse the polite form to re-write the steward of corresponding utterances.	osed	into the coastal water. Unfortur a lot of measures have already been tak	nately en. <i>riting</i>
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution Use the polite form to re-write the steward ecorresponding utterances. Essenger: Excuse me, Madam. Where can I put	osed	into the coastal water. Unfortur _ a lot of measures have already been tak equests and express the functions by w	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution Use the polite form to re-write the stewards e corresponding utterances. ssenger: Excuse me, Madam. Where can I put y handbag, please?	osed	into the coastal water. Unfortur a lot of measures have already been take equests and express the functions by w	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution Ouse the polite form to re-write the stewards are corresponding utterances. Essenger: Excuse me ,Madam. Where can I put y handbag, please? Ewardess: (1) Give it to me.	osed	into the coastal water. Unforturally a lot of measures have already been take equests and express the functions by w	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution O Use the polite form to re-write the stewards e corresponding utterances. Issenger: Excuse me ,Madam. Where can I put y handbag, please? Ewardess: (1) Give it to me . Issenger: (2) (agreement)	(1)	into the coastal water. Unfortur a lot of measures have already been take equests and express the functions by w	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution O Use the polite form to re-write the stewards to corresponding utterances. Issenger: Excuse me ,Madam. Where can I put y handbag, please? Wewardess: (1) Give it to me . Sesenger: (2) (agreement) Wewardess: (3) Don't smoke during the take off. Sesenger: (4) (apology) .	(1)	into the coastal water. Unforturally a lot of measures have already been take equests and express the functions by w	nately en. <i>riting</i> (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution O Use the polite form to re-write the stewards to ecorresponding utterances. Issenger: Excuse me ,Madam. Where can I put y handbag, please? Wewardess: (1) Give it to me . Sesenger: (2) (agreement) Wewardess: (3) Don't smoke during the take off. Sesenger: (4) (apology) . Sewardess: (5) What do you want to drink? Juice?	(1)(2)(3)	into the coastal water. Unfortung a lot of measures have already been take equests and express the functions by w	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution Outsomer Use the polite form to re-write the stewards the corresponding utterances. Inserted: Inserted	(1)(2)(3)	into the coastal water. Unforturally a lot of measures have already been take equests and express the functions by w	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution	(1)(2)(3)	into the coastal water. Unforturally a lot of measures have already been take equests and express the functions by w	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution	(1)(2)(3)(5)(6)	into the coastal water. Unfortung a lot of measures have already been take equests and express the functions by w	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution	(1)(2)(3)(5)	into the coastal water. Unforturally a lot of measures have already been take equests and express the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions are also been taken as a lot of measures the functions and the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the function as a lot of measures the function as a lot of measures the function as a lot of measu	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution	(1)(2)(3)(5)	into the coastal water. Unforturally a lot of measures have already been take equests and express the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions are also been taken as a lot of measures the functions and the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the function as a lot of measures the function as a lot of measures the function as a lot of measu	nately en. riting (3)
at 300 million gallons of chemical waste are dispost of us feel helpless in the face of pollution	(1)(2)(3)(5)	into the coastal water. Unforturally a lot of measures have already been take equests and express the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have also been taken as a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions by we have a lot of measures the functions are also been taken as a lot of measures the functions and the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the functions are also been taken as a lot of measures the function as a lot of measures the function as a lot of measures the function as a lot of measu	nately en. riting (3)

