

Vocabulary

1. They moved over after German reunification.

A	break up	B	partition	C	reunion	D	destroy
---	----------	---	-----------	---	---------	---	---------

2. = to send into space

A	to launch	B	to host	C	to stay	D	to swim
---	-----------	---	---------	---	---------	---	---------

3. The pollution will affect our planet.

A	start again	B	safe	C	keep	D	cause a change in
---	-------------	---	------	---	------	---	-------------------

4. = center

A	hub	B	start	C	end	D	behind
---	-----	---	-------	---	-----	---	--------

5. = strong and active

A	sleepy	B	vibrant	C	awake	D	quiet
---	--------	---	---------	---	-------	---	-------

6. It is important to establish laws to protect our environment.

A	practice	B	finish	C	set up	D	come across
---	----------	---	--------	---	--------	---	-------------

Match:-

[poverty - information - immigrants - currency - fortress]

				
immigrants	currency	information	poverty	fortress

Match:-

1. in fact , you see	3	to introduce a new topic
2. Global issues	4	Fact
3. by the way	1	used to add information
4. Opinion ≠	2	traffic , global warming and diseases
5. enterprises	6	illegally
6. legally ≠	5	businesses

Grammar

1. What are you doing now? I My home work.

A	finished	B	am finishing	C	have finishing	D	finishing
---	----------	---	--------------	---	----------------	---	-----------

2. Many people understand global warming.

A	are not	B	not	C	is not	D	do not
---	---------	---	-----	---	--------	---	--------

3. Sara in Dubai yesterday.

A	arrives	B	arrived	C	has arrived	D	is arriving
---	---------	---	---------	---	-------------	---	-------------

4. Water at 100°C.

A	boils	B	boiled	C	boiling	D	has boil
---	-------	---	--------	---	---------	---	----------

5. Did you Last week?

A	works	B	worked	C	work	D	working
---	-------	---	--------	---	------	---	---------

6. Was he sleeping? Yes, he

A	is	B	was	C	are	D	were
---	----	---	-----	---	-----	---	------

7. The U.S. has many astronauts into space since 1969.

A	launch	B	launches	C	launching	D	launched
---	--------	---	----------	---	-----------	---	----------

8. I to Jeddah last night.

A	go	B	went	C	gone	D	going
---	----	---	------	---	------	---	-------

What is CLIMATE CHANGE?

First of all, what is climate? Climate is the weather, such as temperature and rainfall in a region. For example, the temperature in the Amazon is always high and it rains almost every day. In the Antarctic, it is always freezing and there is almost no rain. Those are two types of climate. Climate change describes a change in these conditions, over a long time.

NASA scientists tell us that Earth's surface is warming up. That is across the whole planet, not just one or two regions. Most scientists agree that this change is man-made - that is, because of human activity. Burning fossil fuels (coal, oil, gas) releases greenhouse gases, particularly carbon dioxide and methane. That is how we get global warming. Cars, factories, power stations, farms, heating our homes - all these everyday things contribute to climate change. It is a problem because as Earth warms up, the ice at the North and South Poles melts, seas rise and land is lost. Forests heat up and then burn. Animal habitats are lost. Some governments are trying to reduce carbon emissions.

We can all contribute. We must use less energy: switch off the heater; walk, don't ride in the car. Furthermore, vegetation gives off oxygen and soaks up carbon, so if possible, support regreening projects by donating money, or plant some plants yourself, or even plant a tree.

A. Write (T) for true And (F) for False

1. It rains a lot in the Amazon.	T
2. Climates describes weather condition.	T
3. Earth is cooling down.	F
4. Most scientists say that global warming is caused by natural events.	F
5. If Earth warms up, that is fine, no problem.	F
6. Individuals can help with climate change.	T

B. Choose the Correct word from the text

1. Temperature means =			
A	how hot	B	how fast
C	how heavy		
2. Habitat means =			
A	animal home	B	atmosphere
C	a furniture store		