

[1] Pupils at a school on Tonlé Sap, a lake in the west of Cambodia, are learning about pollution and the climate crisis. These children are promoting sustainable ways of living with the support of Save the Children, an international organization devoted to serving children's needs and securing their rights around the world.

[2] Every morning, 12-year-old Ratana sets off by boat from her home on Tonlé Sap lake towards her floating school. Students work together to collect the rubbish that litters the lake. "When we row the boat to school, we pick up the trash and put it in our boat," says Ratana. Ratana and her friends care passionately about cleaning up the lake because of the ecology lessons that Save the Children has introduced to the school's program. "I have learned about pollution, deforestation and garbage. I've learned how to clean the environment," Ratana explains. She is also spreading the word to her community. "Adults should listen to children because we are now aware of the environment," she adds.


[3] Kanha and her aunt Kem Rai work on their floating garden. Kem built the floating garden from waste. "I created my garden by collecting old bottles and old fishing nets people throw away," Kem explains. Kanha helps her aunt grow different types of vegetables and fruits such as lettuce, cabbage, melon and papaya.

[4] For kids such as Sreyvatey, 14, who lives in a floating house on Tonlé Sap, the climate crisis is a big threat to their education. The very frequent storms on the lake make the journey to school more dangerous, and the hot weather in the dry season makes it hard for children to concentrate.

"When the weather changes drastically, when the sun is really hot, I cannot study," says Sreyvatey.

- [5] Save the Children's green project has installed solarpowered fans so that Sreyvatey and her friends can keep cool while they are learning. The charity has repaired and decorated the classrooms to make them more inviting and creative. It has also introduced ecology lessons to the school so that pupils can learn about climate change and the environment.
- [6] Sreyvatey's new knowledge has inspired her to lead her classmates in their efforts to clean up the rubbish polluting the lake and get her community to do the same. "We travel by boats to campaign for environmental awareness. We try to convince people not to throw trash into the water and to reuse bottles to grow vegetables," she explains.


Adapted from: www.theguardian.com

خاص بكتابة الامتحان		الامتحان الوطني الموحد للبكالوريا الدورة الاستدراكية 2023			المملكة المغربية وزارة التربية الوضنية (1300ء 140،011، 100,010ء والتعليم الأولو والرياضة (1300ء 141)، 200، 300، 100، 410،010ء المركز الوضنو للتقويم والامتحانات		
ннинининнин	нннннннн	н-ннн	I *	الموضوع	RS 10	3,0 4 0	
رقم الامتحان:		رقم الأ	لإسم الشخصي والعائلي:				
المعامل 4	3h	مدة الإنجاز	اللغة الإنجليزية إداب والعلوم الإنسانية: مسلك الآداب		شعبة الا	المادة الشعبة والمسلك	
							- -
ة الامتحان	ص بكتاب	خاص بکا		النقطة النهائية على 20: بالأرقام والحروف		المادة: اللغة الإنجليزية الشعبة والمسلك: شعبة الأداب والعلوم الإنسانية: مسلك الأداب	
2على5	الصفحة:			رتوقیعه:	اسم المصحح و	ورقة الإجابة	RS 10
I. COMPREI	HENSIO	N		(15 POINTS)		,	<u>l</u>
1. Ratana s	chares when the results of the resul	mat she let the material the second here the control of the second here the secon	earnt about s to build he enewable en STIONS. lassmates g friends do w en helped to	(3 pts) o to school? while going to school? o make the classrooms	cool in the common attract	ive? THE TEXT. (3 pts)	
2. Kanha a by	nd her au n cannot of THE T ed OO THE	concentre (Paragr (Paragr UNDE)	cate in the company of the company o	m their garden	ST THE SA		

لا يكتب أي شيء في هذا الإطار

الصفحة:3على5	RS 10	الامتحان الوطني الموحد للبكالوريا -الدورة الاستدراكية 2023 – الموضوع مادة:اللغة الإنجليزية - شعبة الآداب والعلوم الإنسانية: مسلك الأداب
2. the charity	(paragraph	5):
F. CHOOSE T	HE RIGHT	ANSWER. (2 pts)
The purpose	of the write	er is to
a. inform	the reader ab	out Tonlé Sap lake.
b. show th	ne importance	e of floating schools.
c. raise av	vareness abou	at protecting the environment.
The r	ight answer:	
II. LANGUAGE	,	POINTS)
A. FILL IN TH	E BLANKS	WITH THE RIGHT WORDS FROM THE LIST. (2 pts)
		recycling - green - resources - climate - fossil
		s are now producing energy from the wind and the sun.
	-	are using up our natural far too quickly.
		FORM OF THE WORDS IN BRACKETS. (2 pts)
	ng Moroccan nolidays alone	s nowadays enjoy the feeling of (independent) by
	•	est (success) films in the history of the cinema.
		WITH THE CORRECT WORDS FROM THE LISTS. (2 pts)
		crosses our city, is always crowded.
,		whose - which - who
2. We arrang	ged	at 4 o'clock. It's four thirty now and she hasn't arrived yet.
	•	meet - meeting - to meet
D. PUT THE V	ERBS IN BI	RACKETS IN THE CORRECT TENSE.(2 pts)
1. Bob (not /	call)	since last Friday. He might be sick.
,	,	maker. He produces a film every year. By the time he's 50, he (make)
• • • • • • •		20 films.
E.REWRITE	THE SENTE	ENCES BEGINNING WITH THE WORDS GIVEN. (3 pts)
		ne; therefore, I didn't finish the exam.
	_	·····
		days in Spain," Hajar told me.
Hajar told	me that	

لا يكتب أي شيء في هذا الإطار

الصفحة: 4على 5	RS 10	وريا -الدورة الاستدراكية 2023 - الموضوع. شعبة الآداب والعلوم الإنسانية: مسلك الآداب	الامتحان الوطني الموحد للبكال مادة:اللغة الإنجليزية ـ	
Breakfast.		m 7 to 9 o'clock in this restaurant.		
1. "What so 2. "Sorry 3. "Can yo	would you do to say this, bu	if you were in my place?" t you're not serious enough in your work!" th this exercise?" pecialist."	a. Making request b. Giving advice c. Complaining d. Apologizing e. Asking for advice	
	Ans	swer: 1 2 3	4	_
G. COMPLETI	E THE FOLL	OWING EXCHANGES APPROPRIATE	ELY. (2 pts)	
1. Tom: Proje	ction mapping	g is a technique used to turn objects into disp		ion.
Rayan:		(expresses	lack	of
understand	ing.)			
	_	a scholarship to continue my studies abroad		
Trananc. (10	esponds to this	s news.)		
	_			
III. WRITING	(10 POI	INTS) DO TASKS 1 AND 2		
III. WRITING TASK 1: (4 pts)	(10 POI	INTS) DO TASKS 1 AND 2 plete the following paragraph.		
III. WRITING TASK 1: (4 pts) There are a	(10 POI) Comp	INTS) DO TASKS 1 AND 2 plete the following paragraph. I want to change about myself.		
III. WRITING TASK 1: (4 pts) There are a	(10 POI) Comp	INTS) DO TASKS 1 AND 2 plete the following paragraph.		
III. WRITING TASK 1: (4 pts) There are a	(10 POI) Comp	INTS) DO TASKS 1 AND 2 plete the following paragraph. I want to change about myself.		
III. WRITING TASK 1: (4 pts) There are a	(10 POI) Comp	INTS) DO TASKS 1 AND 2 plete the following paragraph. I want to change about myself.		
III. WRITING TASK 1: (4 pts) There are a	(10 POI) Comp	INTS) DO TASKS 1 AND 2 plete the following paragraph. I want to change about myself.		
III. WRITING TASK 1: (4 pts) There are a	(10 POI) Comp	INTS) DO TASKS 1 AND 2 plete the following paragraph. I want to change about myself.		
III. WRITING TASK 1: (4 pts) There are a	(10 POI) Comp	DO TASKS 1 AND 2 colete the following paragraph. I want to change about myself.		

لا يكتب أي شيء في هذا الإطار

الصفحة:5على5	RS 10	الامتحان الوطني الموحد للبكالوريا -الدورة الاستدراكية 2023 – الموضوع مادة: اللغة الإنجليزية - شعبة الآداب والعلوم الإنسانية: مسلك الآداب
TASK 2: (6 pts)		
		ut your area to help tourists discover it and enjoy their time there. tion, weather, attractions, monuments, hotels, food, prices, etc.)
• • • • • • • • • • • • •		
		,