Second Term English Examination
Level: 2AS Scientific stream Time: 2hours
TEXT

 Pollution is neither a local nor a national issue. Air and water pollution cross the borders of countries so often and in such large quantities that it has become an international problem. This is the case of acid rain, which travels for hundreds or thousands of kilometres in the air to kill forests, aquatic life and destroy buildings in countries far from the country which has produced it.

 To understand what acid rain is and how it travels long distances imagine a factory in Britain. The factory needs energy for its manufacturing, so it burns oil and coal. These fuels have a high Sulphur (S) content which turns into Sulphur Dioxide (SO) after the burning of oil or coal. The Sulphur Dioxide goes up from the factory chimney into the air.
 Reading comprehension: (8pts) Read the text carefully then answer the questions.
 Exercise One :(4pts) Answer the following questions

 1- Why has pollution become an international problem?

 2- How does air pollution, like acid rain, travel very long distances?
 3- What kills forests and aquatic life?
 4- Why do factories burn oil or coal?

 Exercise Two: (2pts) are these statements ''true '' or ''false''?

 1-Acid rain is composed of pure water.

 2-Factories need oil or coal.

 3-SO is the result of burning oil or coal.

 4- Pollution is a big problem.

 Exercise Three: (2pts)

 A-Find in the text synonyms of:

 constituent =………….. distant = ………………..
 b- Find in the text opposites of:
 down ≠………………… build ≠ …………

Mastery of Language (8pts)
 Exercise One: (4pts)
 Express these sentences differently:

a-These lands are being irrigated by farmers.

 -Farmers…………………………………….

b-If he (be) good at Maths, he (explain) to you the lesson.

c-As soon as I (finish) my exercise, I (start) watching the movie.

d-We ought to change this sad reality.

 -This………………………………………….

 Exercise Two: (2pts) Classify the following words according to the pronunciation of their final 's'
 Puts/ pushes/ lives/ goes/ helps/ boxes/ keeps/ refuses.

	 Іz// /
	 /z/
	s// //

	وز
	
	///

 Exercise Three (2pts) Use the appropriate connector to link the sentences below :
 Consequently/ however/ so………that/ because

1-a-Today is very hot. b- I wear a coat .

2-a-Hind is happy. b-She succeeded in the exam.
3-a-The exam is difficult. b- I can not do the exercises.

4-a-Factories release chemical gases. b-The weather is polluted.

Written Expression:(4pts) Choose one topic only:
 Topic One:

 -Pollution is a big problem. Suggest solutions to this problem.
 Topic two:

 -Many scientists predict that in the coming decades, people’s life will be different from what it is today, in no more than 10 lines, speak about the different discoveries and inventions that may take place in the future.
