

> A. Chose the correct answer to the questions below.

- | | | | | |
|----|--|----------|---------|---------|
| 1. | It is estimated that arctic ice may completely disappear before.....? | a) 2100 | b) 2500 | c) 3000 |
| 2. | How much of the Earth's surface is covered by water, approximately? | a) 25% | b) 45% | c) 65% |
| 3. | What percentage of the world's population has no electricity whatsoever? | a) 20%% | b) 30% | c) 40% |
| 4. | How many litres of water do people need every day for drinking, cooking and hygiene? | a) 10 | b) 30 | c) 50 |
| 5. | In the last 100 years the surface temperature of the Earth has gone up by? | a) 0.6°C | b) 6°C | c) 16°C |
| 6. | Approximately how many billion people are there in the world? | a) 4 | b) 5 | c) 6 |

> B. Match the words below.

developing	fuels
endangered	power
forest	species
water	change
wildlife	agencies
aid	trade
climate	crisis
energy	conservation
fossil	countries
nuclear	shortage

> C. Use the word partners in > B to fill the gaps below.

Questions

- Are you a member of any environmental? How successful are these organisations at protecting the environment?
- In your opinion, why is illegal so profitable? Which exotic animals are most at risk?
- Did you know that chimpanzees are an? There are very few of them left in the world.
- Do you know what happened at the Chernobyl station in Ukraine in 1986?
- Do you know why is important? Apart from wood, what do trees provide us with?
- How do you think the governments in should plan the future development of their nations?
- Do you think we should use fewer to create energy?
- Which recent changes in the weather and the environment do you think are due to?
- Has the ever affected you? Have you ever experienced a power cut? Why do you think there is a when two thirds of our planet is covered by water?

Follow-up Questions

- What do charities like these do to protect the environment? What action do you think they should be taking?
- What do you think people do with these exotic animals? What do you think can be done to stop the poachers?
- Do you know which other animals are in danger of extinction? What do you think we should do to protect these animals?
- What do you think can be done to prevent disasters like this happening in the future? What is your opinion of nuclear power as a source of energy?
- What problems do you think deforestation can cause?
- Should they try to help reduce poverty first (for example, by creating more farmland by cutting down forests) or should they prioritise protecting the environment?
- What alternative sources of energy should we use instead? Why don't we use alternative sources of energy now?
- What changes do you think people could make in their every day lives in order to help prevent the planet getting warmer?
- What do you do to reduce energy consumption? What does your school or company do?
- What do you do to save water? What could people do to save more water in the future?

> D. Discuss the Questions and Follow-up Questions in > C with your partner.

> E. Use the phrases to fill the gaps.

not (do something) for all the world out of this world it's not the end of the world on top of the world

- | | |
|--|--|
| 1. Bill: When was the last time you felt | 3. Sam:if you fail an English test, is it? |
| Jane: Last month, when I passed my driving test. | Sally: No, of course not. There are worse things. |
| 2. Anne: I think Brad Pitt is, don't you? | 4. Jo: I would work abroad, would you? |
| Claire: Oh, yes. He's absolutely wonderful. | Mike: No, not for any reason. I love living here. |

> F. Ask you partner the questions in > E.