Test “Nature and the environment” the 9th form
Task 1. Match the words to make up phrases. Put the letters in the correct order. There is one extra letter.
	1. Animals are in

2. The sea is becoming
3. Throw
4. To protect
5. To recycle

6. Environmental

7. Turn off
8. Cars an factories pollute the

9. More species are

	a) rubbish
b) heating

c) nature

d) habitat

e) protection

f) survived

g) air

h) danger

i) polluted

j) litter

Task 2. Guess the words and unscramble them.

Don’t
1)TASEW fruit and vegetable material. Make a

2)POSTMOCPEHA in your garden. Then you will have good
3)TILIREFRES for your plants.
Task 3. Guess the words and write them correctly.

I always switch off the 1)….(l - - h - s) when I leave an empty room. Besides, I use only light bulbs that save 2)….(- - e - g -). Finally, I turn down the 3)…..(- e - t - - g) when it is warm in the room.

Task 4. Guess the words and fill in the gaps.

 - How can we use the rule of 3Rs to protect the environment?

 - First, we should 1)…. glass, paper and plastic. More than that, it is essential that we 2)… old boxes, jars and bottles. Next, we should do our best to 3)… energy and paper consumption, rubbish, the amount of water we use.

Task 5. Сhoose the right answer.

-They say you have an environmental awareness day at school today. What does it mean?
-It’s a special day when we learn what we 1) don’t have to/should do to protect the environment. You know, how we 2) can/mustn’t help to save the planet.
-That sounds interesting. What do you do?
-Well, for a start, everybody 3) should/can’t walk or cycle to school to save energy. And we 4) mustn’t/must make sure we don’t waste energy.
-I see. Besides, we 5) ought/should recycle paper, glass and plastic.
-You are right. I think you 6) had better/have to have an environmental awareness day at your school, too.

Task 6. Correct the mistakes in the statements.

 1. People have always pollute their surroundings.
 2. Scientists have to is finding ways to reduce pollution from automobiles and factories.

 3. Human have always polluting the planet with smoke, rubbish.

 4. It isn’t environmentally friendly to produce glass from recycled glass.
 5. If we’ll kill animals we don’t give them a chance to survive.

 6. Environment protection is of a universal concern.
Task 7. Fill in the gaps choosing the best answer.

-I think we can’t live without cutting down trees because it 1)… us with wood and paper and space for new roads and buildings.

 -Yes, you are right but it 2)… wildlife habitats and 3)… the amount of pollutants and CO2 emissions in the air. So cutting down trees 4)… global warming and climate change.

 -May be you are right but what do you think of modern transport? It 5)… our towns and cities and 6)… the environment.

 -Yes, it’s a problem but modern transport 7)… our time and effort.
	
	A
	B
	C

	1
	increases
	provides
	Improves

	2
	destroys
	builds
	plants

	3
	decreases
	increases
	pollutes

	4
	cuts down
	congests
	causes

	5
	congests
	destroys
	provides

	6
	saves
	pollutes
	provides

	7
	causes
	improves
	saves

Task 8. Make up sentences from the following words

1. mustn’t/throw/old/away/you/bottles/jars/and

2. glass/bottles/bottle/put/to/bank/a

3. able/ animals/are/change/plants/and/to

4. plastic/products/in/don’t/ containers/buy

5. happening/our/climate/to/is/something

6. into/take/bags/paper/shops

7. animal/there/plant/many/are/species/endangered/and

8. replace/don’t/until/out/filled/a/it/notebook/is/completely

9. sea/the/and/land/the/pollute/will/rubbish

Vocabulary
Fertilizer – удобрение
To increase – увеличивать, возрастать, преумножать
To decrease - уменьшать, убывать
To improve – улучшать, совершенствовать

To congest – переполнять, перегружать
To provide – предоставлять, обеспечивать
