

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΠΟΛΙΤΙΣΜΟΥ
ΙΔΡΥΜΑ ΔΙΑΧΕΙΡΙΣΗΣ ΑΠΟΓΕΥΜΑΤΙΝΩΝ ΚΑΙ ΒΡΑΔΙΝΩΝ
ΕΠΙΜΟΡΦΩΤΙΚΩΝ ΠΡΟΓΡΑΜΜΑΤΩΝ
ΚΡΑΤΙΚΑ ΙΝΣΤΙΤΟΥΤΑ ΕΠΙΜΟΡΦΩΣΗΣ

ΤΕΛΙΚΕΣ ΕΝΙΑΙΕΣ ΓΡΑΠΤΕΣ ΕΞΕΤΑΣΕΙΣ
ΣΧΟΛΙΚΗ ΧΡΟΝΙΑ: 2012-2013

Μάθημα: **Αγγλικά**

Επίπεδο: **E3**

Διάρκεια: **2 ώρες**

Ημερομηνία: **28 Μαΐου 2013**

Υπογραφή

Καθηγητή: _____ Βαθμός: _____

ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΜΑΘΗΤΗ/ΤΡΙΑΣ: _____

ΤΟ ΕΞΕΤΑΣΤΙΚΟ ΔΟΚΙΜΙΟ ΑΠΟΤΕΛΕΙΤΑΙ ΑΠΟ ΕΠΤΑ (7) ΣΕΛΙΔΕΣ

PART I: COMPOSITION

(30 MARKS)

Write a composition of 140-160 words on ONE of the following topics:

1. Should people have pets? Discuss.

OR

2. You have decided to enter a competition about life on planet Earth. You have to write a letter to the stars about the good and bad things on Earth.

In fact, they spend up to 75% of their lives in water. Their colour is unique – black body with white belly. Their diet consists of small shrimp, fish, crabs and squid.

What is surprising is that the female emperor penguin lays one single egg in winter. Then it takes off toward the open sea to search for food. It usually travels up to 80 kilometres across the frozen surface. Where does that leave the eggs? At the feet, literally, of the male emperors.

Each penguin egg's father balances it on his feet and covers it with his feathered skin to keep it warm. The father stands there for about 65 days, through icy temperatures, cruel winds, and heavy storms. And it eats nothing that whole time. After about two months the females return from the sea, bringing food.

Research shows that emperor penguins are threatened by climate change. In particular, global warming – the increase in the temperature of Earth's atmosphere – has caused sea ice to melt. Less ice means less habitat for penguins. In fact, penguin populations have decreased by about 80% in some areas of Antarctica. If this continues emperor penguins will soon be listed as endangered species.

We can help protect emperor penguins and other threatened and endangered wildlife. A symbolic adoption helps save real emperor penguins in the wild. You can give some money to a wildlife charity and adopt a penguin symbolically. This means that your money will be used to protect penguins and conserve their habitat.

A. Choose the best answer according to the text.

(5 x 2 = 10 marks)

1. Emperor penguins are found in the _____ .
 - a. Southern Hemisphere.
 - b. North Hemisphere.
 - c. North Sea.

2. According to the text, emperor penguins _____ .
 - a. have wide wings but can't fly.
 - b. have narrow wings and can fly.
 - c. haven't got wings and can't fly.

3. Female emperor penguins lay one egg _____ .
 - a. in winter.
 - b. in summer.
 - c. every decade.

4. According to the text, during the first two months _____ are responsible for the care of the eggs.
- the female penguins
 - the male penguins
 - both the male and female penguins
5. The reason why emperor penguins are in danger is _____ .
- global warming.
 - low temperatures.
 - none of the above.

B. Put a (✓) in the correct box to say whether the following statements are TRUE or FALSE. (5 x 2 = 10 marks)

		TRUE	FALSE
1.	Emperor penguins are the smallest of the species of penguins.		
2.	Emperor penguins can swim very well.		
3.	The number of penguins has increased in the past few years.		
4.	Emperor penguins are already listed as endangered animals.		
5.	Everyone can help save a penguin by adopting it symbolically.		

C. Complete the sentences according to the text. (5 x 2 = 10 marks)

- Antarctica is a _____ in the Southern Hemisphere, where most penguins live.
- While penguins cannot fly, they can reach _____.
- The male penguin has the egg _____ and keeps it warm with its feathered skin.
- The Emperor Penguin does not eat anything for _____.
- One way to help protect emperor penguins is to adopt a penguin symbolically by giving an amount of money to _____.

PART III: USE OF ENGLISH**(40 MARKS)****A. Choose the correct alternative to complete the sentences. (10 x 1 = 10 marks)**

1. It _____ when I woke up yesterday.
 a. snows b. is snowing c. was snowing
2. I _____ tennis, but I don't play it now.
 a. was playing b. used to play c. will play
3. I think scientists _____ a lot of new gadgets in the future.
 a. will invent b. going to invent c. were inventing
4. Peter suggested _____ to the cinema on Saturday.
 a. going b. to go c. go
5. I'm tired because I _____ for the last 10 hours!
 a. have worked b. working c. have been working
6. After we _____ at the beach, it started to rain.
 a. had arrived b. had been arriving c. had arriving
7. I don't like big cities. I wish I _____ by the sea.
 a. have been living b. lived c. will live
8. The art gallery _____ last year.
 a. is built b. had been built c. was built
9. She did much _____ in the exam than John.
 a. better b. good c. best
10. A director is a person _____ makes films.
 a. which b. where c. who

B. Complete each of the following sentences, using the words given in brackets, in such a way that it means the same as the sentence before it. (5 x 2 = 10 marks)

1. She can't find her keys. **(LOST)**
 She _____ her keys.
2. I will walk home if it doesn't rain. **(UNLESS)**
 I will walk home _____ .

3. I don't want to go to the party tonight. **(RATHER)**
I _____ to the party tonight.
4. She finished her project and then she went to the park. **(SOON)**
As _____ her project, she went to the park.
5. He didn't answer the final question. He didn't win the competition. **(WOULD)**
If he had answered the final question, he _____ the competition.

C. Choose the correct tense in the following paragraph. (10 x 1 = 10 marks)

Dear Helen,

It **(1) was/ is/ will be** great to receive your letter yesterday. I hope you **(2) enjoying/ are enjoying/ enjoys** your holiday in London.

Well, I **(3) will have just got back/ have just got back/ had been just getting back** from a day out. Aunt Mary **(4) is taking/ takes/ took** me and Emily on a trip to a chocolate factory. It was really fantastic! We went on a tour of the factory and learnt all about the process of **(5) make/ to make/ making** chocolate. Afterwards, we all went to the factory shop, where you **(6) buys/ can buy/ had bought** all kinds of chocolate! We really **(7) couldn't decide/ won't decide/ hadn't been deciding** what to buy!

Anyway, right now I **(8) wait/ am waiting/ was waiting** for my sister. We are planning **(9) to go/ go/ going** to a party tonight. I hope we **(10) were having/ are having/ will have** a great time!

That's all for now. We'll get in touch again soon.

Love,
Mark

D. Complete the gaps with a word from the box.

(10 x 1 = 10 marks)

STONEHENGE!

enormous • knowledge • according • origins • question • remain • greatest • invented • theories • research

Now, imagine coming upon something for which there are no answers – whose (1) _____ and reason for existence you could never know, no matter how much (2) _____ you did. Imagine Stonehenge, forever to be one of the world's (3) _____ mysteries.

Stonehenge was built in phases from about 3100 B.C. to 1600 B.C. Yes, more than 5,000 years ago – during the Stone Age, long before the wheel was (4) _____ ! The monument consists of (5) _____ stones laid out in concentric circles. The largest of these stones weighs about as much as 40 tons!

Whatever your view about how Stonehenge was built, a single (6) _____ remains: Why? Well, there are a lot of different (7) _____. Some believe that the monument was an astronomical calendar. (8) _____ to this group, the placement of the stones predicted solar eclipses. But would Stone Age people have had the (9) _____ to build such a monument? Others think that Stonehenge was a burial ground.

Research scientists continue to explore Stonehenge and its many mysteries. For now, only one thing is certain: Our understanding of Stonehenge will (10) _____ incomplete.