	Sirle Kivihall, TLU Language Centre
	2010

Sustainable Development (B2)
Task 1. Read the text about sustainable development in Estonia and decide if the statements are true (T), false (F) or there is no information (NI). There is an example at the beginning (0).

SUSTAINABLE DEVELOPMENT IN ESTONIA
[image: image9.jpg]

The legal basis for sustainable development in Estonia is provided by the Constitution of the Republic of Estonia, which entered into force in 1992. The Act on Sustainable Development was approved in 1995 and accordingly long-term plans on sustainable development are to be elaborated in the energy, transport, agriculture, forestry, tourism, chemical industry, building materials industry and food industry sectors.

Estonian Commission on Sustainable Development was founded in 1996 as an advisory body to the Government on the issues of sustainable development. The task of the Commission is to analyse the policy of the state on sustainable development and to make proposals to the Government and to state and local government institutions ensuring synergy among developments in the economy, social affairs and environmental areas. Commission also has the right to propose drafting legislation and organising research on the subject.

Sustainable Estonia 21 is an integral conception which is clearly focused on sustainability of long-term development of the Estonian state and society until the year 2030. The general development goal of the country is to integrate the requirement to be successful in global competition with a sustainable development model and preservation of the traditional values of Estonia.

According to the Strategy the long-term goals for the development of the society are:

Viability of the Estonian cultural space - According to the Constitution of the Republic of Estonia, the state of Estonia shall ensure the preservation of the Estonian nature and culture through the ages. Sustainability of the Estonian nation and culture constitutes the cornerstone of sustainable development of Estonia;

Growth of welfare - Welfare is defined as the satisfaction of material, social and cultural needs of individuals, accompanied by opportunities for individual self-realisation and for realising one’s aspirations and goals;

Coherent society - Achievement of the first two goals will be possible only if the benefits from these goals can be used by the majority of population and the price for achieving these goals is not destructive for the society as an integral organism;

Ecological balance - Maintenance of ecological balance in the nature of Estonia is the central precondition for our sustainability. It is also our contribution to global development, following the principle that requires a balance both in matter cycles and in flows of energy at all levels of the living environment.

First report on the state of the implementation of the Estonian National Strategy on Sustainable Development was compiled and presented to the Government in 2007. The report (available in Estonian) included a review of the principle activities necessary in implementing the strategy and an analysis of the attainment of the objectives set by the strategy.

One of the key challenges of sustainable development is introduction of the combined conception of nature as a value and as a central development resource of the society in the context of overall development of Estonia. The overall aim of the maintenance of ecological balance in the nature of Estonia is to integrate the considerations of self-regeneration capacity of nature into the use of nature. The main function of environmental protection is to achieve harmonious and balanced management of resources and the natural environment in the interests of the Estonian society.
(http://www.envir.ee/166310) (5.03.10)
(0) Sustainable Development in Estonia is being regulated at the highest

level of the state.

...T...
(1) Estonian Commission on Sustainable Development has no right to

intervene with the process of changing legislation.

.........

(2) The objective of Sustainable Estonia 21 is to maintain balance

between global and local cultural values.

.........

(3) The concept of welfare constitutes different aspects of personal needs.
.........

(4) Society can function effectively only if all the population’s needs are
fulfilled.

.........

(5) Maintaining ecological balance in Estonia is a prerequisite of

international cooperation in Sustainable Development.

.........

(6) The report presented to the Government in 2007 included an

overview of the financial aspects of implementing the strategy

on Sustainable Development.

.........

(7) The concept of seeing nature as a value and as a development

resource of the society has successfully been implemented.

.........

Task 2. Read the sentences below and complete the second sentence so that it has a similar meaning to the first one, using the word given. Do not change the word given. Use 2-5 words. There is an example at the beginning (0).
(0) The student asked the lecturer: “Will Sustainable Development be the topic of the next lecture?”
if
The student asked the lecturer if Sustainable Development would be the topic of the next lecture.

1. The EU Strategy for Sustainable Development regulates the process of sustainable development in European Union.

by

The process of sustainable development in EU ..
the EU Strategy for Sustainable Development.

2. The Strategy treats economic, environmental and social issues.
with

The Strategy ... economic, environmental and social issues.

3. The speaker said: ”Estonian active partnership at the global level started at the UN Conference on Environment and Development in 1992.”
started
The speaker said that Estonian active partnership at the global level

................................ at the UN Conference on Environment and Development in 1992.

4. They have divided the program into thematic working cycles.

has

The programme ... into thematic working cycles.

5. The thematic clusters of issues will be addressed in an integrated manner, considering economic, social and environmental dimensions of sustainable development.
account
The thematic clusters of issues will be addressed in an integrated manner, .. economic, social and environmental dimensions of sustainable development.
6. Estonia is member of the UN Commission and helps to implement the multi-year programme of work.
contributes
Estonia is member of the Commission and ..

.. of the multi-year programme of work.
7. The 11 Baltic Sea Region countries launched the regional sustainable development co-operation Baltic Agenda 21 in 1998 and Estonia is participating in it.
which

Estonia is participating in the regional sustainable development co-operation Baltic Agenda 21 .. the 11 Baltic Sea Region countries in 1998.
8. Projects enable to demonstrate sustainable development in practice.

tools

Projects .. sustainable development in practice.

9. They didn’t discuss the issue of regional sustainability because it was not on the agenda.
have

If the issue of regional sustainability had been on the agenda, they ... it.

10. The head of the UN Commission said: “Let’s return to the initial proposal of our Estonian partners.”

back

The head of the Un Commission suggested ...

............................ the initial proposal of the Estonian partners.
Task 3. Read the text that can be found on the globalissues.org website about sustainable development (by Anup Shah) and sort the words from the box into correct places in the text. There is an example at the beginning (0).
tackling
however
approximately
contributed

numerous

account
adequate
compromising
damaging

though
access

equity

mainstream

increasingly

slow-paced
appears
[image: image2.png]

Anup Shah

This part of the globalissues.org web site attempts to introduce the issue of development and sustainable development. Sustainable Development is often an over-used word, but goes to the heart of (0) ... tackling ... a number of inter-related global issues such as poverty, inequality, hunger and environmental degradation.

In theory, development that is sustainable and not (1) to the planet is very possible. Of course though, in reality there are a lot of politics and challenges involved.

The idea of sustainable development grew from (2) environmental movements in earlier decades. Summits such as the Earth Summit in Rio, Brazil, 1992, were major international meetings to bring sustainable development to the (3)

(4) , the record on moving towards sustainability so far appears to have been quite poor. The concept of sustainability means many different things to different people, and a large part of humanity around the world still live without (5) to basic necessities.

The idea of sustainable development was defined in 1987 by the World Commission on Environment and Development (Brundtland Commission 1987) as:

Development that meets the needs of the present without (6) the ability of future generations to meet their own needs.

This (7) .. to the understanding that sustainable development encompasses a number of areas and highlights sustainability as the idea of environmental, economic and social progress and (8) ... , all within the limits of the world’s natural resources.

However, the record on moving towards sustainability so far (9) .. to have been quite poor.

(10) we might not always hear about it, sustainable development (and all the inter-related issues associated with it) is an urgent issue, and has been for many years, though political will has been (11) at best. For example, there are

· 1.3 billion without access to clean water;

· about half of humanity lacking access to (12) sanitation and living on less than 2 dollars a day;

· (13) 2 billion without access to electricity. (For sources to these figures quoted as well as additional facts and statistics, see this web site’s poverty facts and stats.
And this is in an age of immense wealth in (14) ... fewer hands. The inequality of consumption (and therefore, use of resources, which affects the environment) is terribly skewed: “20% of the world’s people in the highest-income countries (15) .. for 86% of total private consumption expenditures — the poorest 20% a minuscule 1.3%” according to the 1998 United Nations Human Development Report.
(http://www.globalissues.org/article/408/sustainable-development-introduction) (5.03.10)
Task 4. Listen to the video about sustainable development and fill in the sentences with the exact words (2-5) you hear. There is an example at the beginning (0).
http://www.youtube.com/watch?v=pT4eTpw8-Cw
(0) In this film we are going to look atdevelopment and what makes...... it sustainable using the work of Excellent Development.

(1) Excellent Development have a .. and approach.
(2) The communities are organised .., meaning they contribute significantly to their own benefits.

(3) Excellent Development ... out of a successful model developed by Africans for Africans.

(4) Farmers can lessen the impact at the climate through ..

...................................., terracing land, building dams and planting trees .

(5) The terracing of the .. more soil and water in the farms.

(6) Dams enable tree nurseries to be set up so that more soil and water can be conserved by .. .
(7) Joshua, I know that this is a sand dam, but ... the water?
Task 5. Read the text that can be found on the globalissues.org website about sustainable development (by Anup Shah) and use the word given in the brackets to form a word that fits in the space. There is an example at the beginning (0).
[image: image3.png]

In March 2005, the Millennium Ecosystem Assessment (MA) was released. This 2,500-page report was four years in the making, drawn up by 1,300 (0) researchers (research) from 95 nations over four years, and funded by the Global Environment Facility, the United Nations Foundation, the World Bank and various others.

Surveying the planet, it made a number of (1) (conclude) that many have stressed for years. The key messages from the report included the following points:

· Everyone in the world depends on nature and ecosystem services to provide the conditions for a decent, (2) (health), and secure life.

· Humans have made (3) (precedent) changes to ecosystems in recent decades to meet growing demands for food, fresh water, fibre, and energy [which has] helped to improve the lives of billions, but at the same time they (4) (weak) nature’s ability to deliver other key services such as (5) (pure) of air and water, protection from disasters, and the provision of medicines.
· Human activities have taken the planet to the edge of a (6) (mass) wave of species extinctions, further threatening our own well-being.

· The loss of services derived from ecosystems is a significant barrier to the (7) ... (achieve) of the Millennium Development Goals to reduce poverty, hunger, and disease.

· The pressures on ecosystems will increase (8) (globe) in coming decades unless human attitudes and actions change.

· Measures to conserve natural resources are more likely to succeed if local communities are given (9) ... (own) of them, share the benefits, and are involved in decisions.

· Even today’s technology and knowledge can reduce (10) (consider) the human impact on ecosystems. They are unlikely to be deployed fully, however, until ecosystem services cease to be perceived as free and (11) ... (limit), and their full value is taken into account.

· Better protection of natural assets will require coordinated efforts across all sections of governments, businesses, and international institutions. The (12) (produce) of ecosystems depends on policy choices on investment, trade, subsidy, taxation, and regulation, among others.

(— Living Beyond Our Means: Natural Assets and Human Well-being , An interpretation of the key messages to emerge from the assessment, from the Board of Directors governing the MA process, March 2005)
(http://www.globalissues.org/article/408/sustainable-development-introduction) (5.03.10)
Task 6. Read the following definitions of sustainable development and look carefully at each line. Some lines are correct, and some have a word which should not be there. Write the wrong word in the space provided and tick the correct lines. There are two examples at the beginning (0) and (00).

Definitions of Sustainable Development
	S

ustainable development is maintaining a delicate balance between
 (0) v
the human need to improve their lifestyles and feeling of well-being
 (00) . their .
on one hand, and preserving natural resources and ecosystems, on which
 (1)
we and future of generations depend.

(2)
According to the WCED, this is "an development that meets the needs of

(3)
the present without compromising the ability of future generations to meet
(4)
their own needs." Sustainable development implies on economic growth

(5)
together with the protection of environmental quality, each is reinforcing the
(6)
one other. The essence of this form of development is a stable relationship
(7)
between human activities and the natural world, which does not diminish

(8)
the prospects for future generations to enjoy a quality of life at least as

(9)
good as our own. Many observers can believe that participatory democracy,
(10)
undominated by vested interests, is being a prerequisite for achieving sustainable (11)
development (Source: Mintzer, 1992)
The guiding rules are that people must share with each other and to care for the
(12)
Earth. Humanity must take no much more from nature than nature can replenish. (13)
This in turn means adopting lifestyles and development paths that respect
(14)
and work within nature's limits. It can be done without rejecting of the

(15)
many benefits that modern technology has been brought, provided that

(16)
technology also works within those limits (Source: Caring for the Earth, IUCN, p8.)
(17)
 (http://www.gdrc.org/sustdev/definitions.html)(5.03.10)
Task 7. Read the text that can be found on the defra.gov.uk website about sustainable communities and think of the word which best fits each space. Use only ONE word in each space. There is an example at the beginning (0).
Sustainable communities - global to local

[image: image1.png]

No community, here or overseas, wants to (0) ... be ... faced with problems which lead to them becoming caught (1) a cycle of degradation and poverty, with a consequent (2) of community pride in their area, poor environmental quality and health, high crime and unemployment (3) , and multiple inequalities. Our aim is to create sustainable communities - places (4) people want to live and work, now and in the future.

From global to local we aim to (5) the lives of people in deprived communities and socially excluded groups (6) experience poor quality of life, including poor local environmental quality and poor access to services (7) as education, healthcare and transport. This page provides a gateway to further information on what the Government is (8) to achieve sustainable communities. (9) further information on Government policy areas that contribute to creating sustainable communities see the links below.
(http://www.defra.gov.uk/sustainable/government/what/priority/sustainable-communities/index.htm) (5.03.10)
Sustainable communities should be:

· Active, inclusive and safe - fair, tolerant and cohesive (10) ... a strong local culture and other shared community activities.

· Well run - with effective and inclusive participation, representation and leadership.

· Environmentally sensitive - providing places for (11) .. to live that are considerate of the environment.

· Well designed and built - featuring a quality built and natural environment.

· Well connected - with good transport services and communication linking people (12) jobs, schools, health and other services.

· Thriving - with a flourishing and diverse local economy.

· Well served - with public, private, community and voluntary services that (13) appropriate to people's needs and accessible to all.

· Fair for everyone - including those in other communities, now and (14) the future.
(http://www.defra.gov.uk/sustainable/government/what/priority/sustainable-communities/what-makes.htm) (5.03.10)
Task 8. Listen to the video about sustainable architecture and fill in the sentences with the exact words (2-5) you hear. There is an example at the beginning (0).

http://www.youtube.com/watch?v=uChvC560pmk&feature=related
(0) But in an increasingly disposable society what are the benefits of using sustainable materials.

(1) And if you think about it the most sustainable ... got are the oldest.

(2) But we should use as much
(3) The features of it are inspired by a Gothic building, but they ..

... of them.

(4) It is a building that has grown from the inside, the they are needed.
(5) It’s important that the new .. .

(6) I don’t think it is anything new, just not .. , not throwing things away.

(7) Moving away from a disposable society, that’s where I think ...

.............................. .
Task 9. Read the article from Guardian and choose the answer (A, B, C or D) which you think fits best according to the text. There is an example at the beginning (0).
Prince Charles: Henry VIII was an environmentalist
The Prince of Wales has praised Henry VIII as an environmentalist with a keen interest in architecture.
By Urmee Khan, Digital and Media Correspondent
Published: 10:30AM BST 09 Jul 2009
[image: image4.jpg]

Prince Charles: The prince gave his first Dimbleby lecture. Photo: PA
Delivering this year's Richard Dimbleby Lecture, the Prince said: "Henry instigated the very first piece of green legislation in this country. In ordering the building of a great many ships, he effectively founded the Royal Navy. But there came a moment when Henry realised that creating his fleet was putting too much strain on the natural supply of wood, particularly oak." In 1543 Henry passed laws to protect forests by preventing shipbuilders from felling too many oak trees.
"What was instinctively understood by many in King Henry's time was the importance of working with the grain of nature to maintain balance between keeping the earth's natural capital intact and sustaining humanity on its renewable income."

He also praised Henry for "exhibiting an interest in architecture that may possibly be hereditary".

The Prince warned that the next generation face a "living hell" unless governments tackle climate change urgently. "In failing the Earth, we are failing humanity," he said. Drawing parallels with the global financial crisis, he said Nature was the "biggest bank of all", warning the Earth is on the brink of environmental disaster.

"Just as our banking sector is struggling with its debts... so Nature's life-support systems are failing to cope with the debts we have built up there too," he said. "If we don't face up to this, then Nature, the biggest bank of all, could go bust. And no amount of quantitative easing will revive it."

The Prince called for a rethinking of society's perception of the world. "If only because, surely, we all want to bequeath to our children and our grandchildren something other than the living hell of the nightmare that for so many of us now looms on the horizon," he said.

Referring to an earlier speech in March, when he said there were "less than 100 months to act" to save the planet from irreversible damage due to climate change, he said there are now lonely "96 months left".

He called for a new Age of Sustainability rather than our current "Age of Convenience" where the goal of unlimited economic growth is depleting finite Natural resources to dangerously low levels.

He said mankind needed to reassess the relationship with the natural world and recognise that "we are not separate from Nature – like everything else, we are Nature." He called for greater "financial incentives and disincentives" to move innovative business ideas from the economic fringes to the mainstream.

In addition to greater corporate social and environmental responsibility, the Prince urged the Government to make greater use of "community capital – the networks of people and organisations, the post offices and pubs, the churches and village halls, the mosques, temples and bazaars".

One solution "lies in the way we plan, design and build our settlements", said the Prince. "I have talked long and hard about this for what seems rather a long time – but it is yet another case where a rediscovery of so-called "old-fashioned", traditional virtues can lead to the development of sustainable urbanism."

The Prince of Wales delivered BBC One's annual Richard Dimbleby Lecture at St James Palace in front of a live audience. It is 20 years after his father, the Duke of Edinburgh, gave his own Dimbleby Lecture. The annual address is named after the late broadcaster, whom the Prince said "he combined a flair for language with great human insight to report on some of the most significant moments of the twentieth century – not least when he guided millions of viewers on the day television came of age, with the BBC's coverage of my mother's Coronation in 1953."

It is understood the Prince was invited to give the lecture by Mr Dimbleby's 64-year-old son Jonathan, who wrote a biography of the Prince in 1994. Other previous Richard Dimbleby lecturers include Bill Clinton, General Sir Mike Jackson, Dame Stella Rimington and Dr Rowan Williams.

(http://www.telegraph.co.uk/earth/earthnews/5785442/Prince-Charles-Henry-VIII-was-an-environmentalist.html) (5.03.10)
(0) The royal predecessors of Henry VIII were

A effective leaders of armed forces

B inconsiderate of environment

C keen environmentalists and lawmakers

D uninterested in passing environmental laws

(1) The law passed in 1543

A limited the number of new ships being built for the fleet of Henry VIII

B limited the number of oak trees being cut down

C prohibited the felling of oak trees for the purpose of shipbuilding

D protected forests against the common people

(2) There is a probability that Prince Charles’ interest in architecture has been
A caused by studying the deeds of his royal ancestors

B passed on by genes of previous generations

C praised by the other members of royal family

D provoked by visiting architectural exhibitions

(3) Prince Charles warned that
A the global financial crisis will result in environmental disaster

B the next generation will have to pay this generation’s debts

C this generation has totally ruined Nature’s life-support systems

D this generation’s inactivity will lead to disastrous outcomes

(4) The current Age of Convenience
A has been dominated by unlimited economic growth

B has to be preceded by the new Age of Sustainability

C is exhausting the world’s supplies of natural resources

D is severely criticised by the environmentalists

(5) Prince Charles suggests
A making novel business ideas an everyday practice

B reconsidering the objectives of business ventures

C turning down innovative business ideas

D widening the spectrum of business activities

(6) Prince Charles thinks that sustainable urbanism can be achieved by
A designing and building more rural settlements

B rediscovering community capital

C resorting to governmental help

D returning to historic traditions

(7) Richard Dimbleby Lecture is named after the broadcaster who
A has passed away by now

B is famous for his poetic use of language

C organised Elisabeth II’s coronation broadcast

D reported on the significant events of this century.

Task 10. Read the text about natural resources and use the word given in the brackets to form a word that fits in the space. There is an example at the beginning (0).
What are Natural Resources?

Natural resources can be thought of in five (0) ... overlapping ... (overlap) ways. Each of these reflect values that we associate with them:

Raw materials such as minerals and biomass - minerals, such as fossil fuels, metal ores, gypsum and clay, are (1) ... (renew) because they cannot be replenished within a human timescale. In contrast, biomass is in principle renewable within the human timeframe, and includes (2) ... (quick) renewable resources, like (3) .. (agriculture) crops and slowly renewable resources like timber. However, both of these can be pushed beyond their limits of (4) .. (recover) if over-exploited.

(5) (environment) media such as air, water and soil - these resources sustain life and support (6) ... (biology) resources on which we depend.

Flow resources such as wind, geothermal, (7) ... (tide) and solar energy - these resources cannot be depleted, but require other resources to exploit them. For example, energy, materials and space are needed to build wind turbines or solar cells.

Space is required to produce or sustain all the above - space provides land for our cities and towns, infrastructure, industry and agriculture. It is also required by wildlife, rivers and natural processes for them to function (8) ... (health).

Biological resources include species and (9) ... (gene) information - plants, animals and other organisms maintain the life-sustaining systems of the earth. Their (10) ... (variable) (biodiversity) is also a resource and includes the diversity within species, between species and of ecosystems.

(http://www.defra.gov.uk/sustainable/government/what/priority/natural-resources/definition.htm)(5.03.10)
Task 11. Read the article about Winter Olympics 2010 and think of the word which best fits each space. Use only ONE word (preposition or particle) in each space. There is an example at the beginning (0).
Winter Olympics 2010: Big carbon footprints in the snow

All Vancouver's earnest efforts were trumped (0) ... by ... something it did not foresee - the weather, says Geoffrey Lean.

 By Geoffrey Lean
Published: 6:40PM GMT 19 Feb 2010

When Vancouver set (1) in 2003 to achieve the "greenest ever" Winter Olympics, it never expected to be so successful. The city that gave birth (2) Greenpeace, put up energy-efficient buildings, encouraged spectators to travel (3) bus, used rainwater to flush the loos, and even heated the Olympic villages with energy recovered (4) sewage. But all its earnest efforts were trumped by something it did not foresee – the weather, which left the slopes unfortunately grassy.

While Britain and much of North America suffered massive snowstorms, Vancouver – the one place where such weather would have been appreciated – has had its warmest winter (5) record. Snow had to be brought in by the lorryload from 200 miles away (6) the snowboarding and skiing site near the city, but even so, spectators sank knee-deep (7) mud. Local wits have called (8) pina coladas to be added to the list of banned substances, and medals handed (9) for beach volleyball.

Now, I would not dream (10) suggesting that this shows global warming is a reality. The sceptics would rightly protest if I did. But they are still happily claiming that the snows elsewhere prove that it is not. No less an authority than Donald Trump this week called on Al Gore to be stripped (11) his Nobel Prize because of them.

(12) Vancouver, alas, the lorry trips are swelling the Games' carbon footprint, and eroding their environmental credentials, which have already been given just a bronze medal (13) a local green foundation.

(http://www.telegraph.co.uk/sport/othersports/winter-olympics/7273228/Winter-Olympics-2010-Big-carbon-footprints-in-the-snow.html)(5.03.10)
Task 12. Listen to the video about carbon footprint and fill in the sentences with the exact words (2-5) you hear. There is an example at the beginning (0).
http://www.youtube.com/watch?v=u7zwrzEyzkA
(0) Carbon footprint is how many greenhouse gases you release in your daily activities.

(1) You will need a deep concern for the future and a ...
... .

(2) Close doors to rooms you are not using to ... conditioning.

(3) Even electronics in ... power.

(4) Do your laundry or .. only if you have a full load.

(5) An organic out of season vegetable from the other side of the

.. , but it had to make that trip on a huge container ship.

(6) Most tap water ... to drink.

(7) Don’t jump in your car every time you feel the urge to ...
... .

(8) Did you know, cattle produce ... of the atmosphere’s methane.

Task 13. Read the sentences below and complete the second sentence so that it has a similar meaning to the first one, using the word given. Do not change the word given. Use 2-5 words. There is an example at the beginning (0).
(0) The student asked the lecturer: “Why is Sustainable Development the topic of the next lecture?”

was
The student asked the lecturer why Sustainable Development was the topic of the next lecture.

(1) The extent of oil pollution shocked the local fishermen.

taken

The local fishermen .. the extent of oil pollution.
(2) It will take five years for the area to recover from the bush fire.

time

The area will recover from the bush fire
(3) It is possible that they have decreased the number of nuclear power plants by now.

might

The number of nuclear power plants ..

.. by now.

(4) The customer inquired about the price of the environment friendly washing liquid.
how

“ .. friendly washing liquid cost?” asked the customer.

(5) I’m sorry that they didn’t remember to recycle their garbage.

wish

I ... to recycle their garbage.

(6) We should use renewable energy as an alternative to oil shale energy.
of

We should use ... oil shale energy.

(7) After the expedition to the jungle, Anna became ill with malaria.

came

After the expedition to the jungle Anna ...

................... malaria.

(8) Their initial plan was to get to the “Save the Planet” demonstration by 8 am.

supposed
They ... get to the “Save the Planet” demonstration by 8 am.

(9) “Do not drink this water. It is contaminated” the guide said to the tourists.

to

The guide told ... the contaminated water.

(10) If we do not limit the consumption of clean water, we will soon run out of it.
unless

We will soon run out of clean water, ... the consumption of it.
Task 14. Read the article about the Conservatives and sort the words from the box into correct places in the text. There is an example at the beginning (0).
partnership

layer

treaty

 installed

vigorously retorted

abeyance

Atlantic
environment

campaign powerful

predecessors

misconception
Conservatives have always been green

Right-wing environmentalism reaches back to Edmund Burke, the father of conservatism, who saw society as "a (0) ...partnership... between those who are living, those who are dead, and those who are yet unborn", observes Geoffrey Lean.

 By Geoffrey Lean
Published: 7:19PM BST 19 Jun 2009

[image: image5.jpg]

Conservative symbols: David Cameron’s espousal of the environment contributed towards making the Tories electable again Photo: Rod Edwards

For reasons best known to himself, George W Bush privately derided environmentalists as "green, green lima beans". But he was often embarrassed to find them growing in unexpected places. Possibly his worst moment came when Angela Merkel, just (1) as Germany's youngest ever chancellor, came to call. The Right-wing former East German, he assumed, would be far less concerned about the (2) than the Red-Green coalition that preceded her. So he suggested that they could ignore the anti-global-warming Kyoto protocol.

"Mr President, you are mistaken," (3) .. his visitor. "I am one of those responsible for the protocol." She was being modest: US negotiators say it would never have been agreed without her. As her country's environment minister, Merkel worked through the night to stitch together an agreement that paved the way for the (4) .., then led the German delegation at the negotiations. She went on to harry the "toxic Texan" far more effectively than had her nominally environmentalist (5) ...

Mr Bush had fallen for an increasingly common (6) ... – that the environment is primarily a Left-wing issue. In fact, the Right probably has the better record. It was Richard Nixon who founded the Environmental Protection Agency, long the world's most (7) ... green enforcer. In Britain, the Conservatives created one of the world's first environment ministries: Ted Heath – in an Orwellian moment – wanted to call it the Department for Life, until he realised that would make the pushy Peter Walker "Secretary of State for Life".

Green issues went into (8) .. under the Labour governments of the 1970s, only to come roaring back in Margaret Thatcher's time, when ministers opposed whaling, brought in laws to protect the countryside, and phased the lead out of petrol. Above all, Mrs Thatcher was the first world leader to push (9) for action on climate change: perhaps, had she stayed, we might now be on top of the problem.

It was much the same across the (10) ... Ronald Reagan's administration led the international drive to ban chemicals destroying the ozone (11), probably the greatest environmental success story. George Bush Senior ran as "the environment President" and – largely thanks to mediation by Michael Howard, then environment secretary – signed up to the climate treaty that fathered Kyoto. Admittedly, that was a close-run thing, thanks to a (12) ... against the pact led by Bush's vice-president, the orthographically-challenged Dan Quayle. (You may remember he had trouble spelling "potato").
centrepiece

electable
toughest
comprehensive
sprouting

appalled

hitherto
voters

pioneered

accident
combat

organic
It was Quayle and a small team around him who (13) ... the Right-wing reaction against the environment – with the younger Bush following in their intellectual wake. But now, many conservatives are reclaiming the issue, with the unlikely figure of Arnold Schwarzenegger in the van. When the Hummer-loving Terminator was elected governor of California, environmentalists were (14) ..., but horror turned to delight as he introduced the world's (15) ... measures to curb the pollution that causes global warming, and went into battle against the gas guzzler.

Other embarrassing lima beans have also been (16) .. on Bush's side of the political fence. More Republican governors – including George Pataki of New York and Charlie Crist of Florida (affectionately known as "Chain-Gang Charlie" for his early views on penal policy) – pioneered action to (17) climate change. John McCain led successive Congressional bids for climate legislation, and made the issue a (18) of his presidential campaign, shaming Al Gore, who – having done little in office – gutlessly failed to highlight the issue when running for the White House.

Back in Europe, the Right-wing Nicolas Sarkozy has drastically changed France's (19) unambitious environmental policies, succeeding where successive Green ministers had failed. His "Grenelle" programme is the world's most (20) .. set of measures attacking climate change and chemical pollution and promoting wildlife and (21) farming. France's foremost climate sceptic, Claude Allègre, is a prominent socialist.

In Britain, David Cameron's espousal of the environment has contributed towards making his party (22) again. That should be no surprise, for – as polling has shown – green policies are especially popular among Conservative (23) .. . In fact, Right-wing environmentalism reaches back to Edmund Burke, the father of conservatism, who saw society as "a partnership between those who are living, those who are dead, and those who are yet unborn". Or, as Thatcher put it: "No generation has a freehold on this earth. All we have is a life tenancy – with a full repairing lease."

That is a far cry from George Bush's jibes. But it reminds us that it may be no (24) that conservation and conservatism are neighbours in the dictionary.

(http://www.telegraph.co.uk/comment/5581031/Conservatives-have-always-been-green.html)(5.03.10)
Task 15. Read the following article about the impacts of climate change and look carefully at each line. Some lines are correct, and some have a word which should not be there. Write the wrong word in the space provided and tick the correct lines. There are two examples at the beginning (0) and (00).
What will be the impacts of climate change?

There are four major impacts resulting from climate change, which we

(0) ... v ...
need to have manage. Firstly, and most starkly, it will threaten the homes and
(00) .have.
livelihoods, and hence the well-being of large numbers of people across the
(1)
globe.
Secondly, climate change could also undermine social progress. Social equity is
(2)
likely to be worsened since poorer of countries and the poorer segments of the
(3)
...
population within countries are the more vulnerable. Moreover, the costs of
(4)
damage as well as the required adaptation and mitigation efforts will have be
(5)
unevenly distributed by both among and within countries. There is also risk of
(6)
further erosion of social capital and increase in the vulnerability of

(7)
social values and institutions, already been weakened by technological changes.
(8)
Inequity could undermine social cohesion and exacerbate conflicts over

(9)
scarce resources.
Thirdly, climate change will hit businesses of all sizes across and all continents.
(10)

Some directly, as well a changing climate affects the production of their goods
(11)
and services, or changes customers needs and demands. Others are indirectly,
(12)
through increased costs of insurance, higher the costs of borrowing or reduced
(13)
access to finance. All will be faced with uncertainty and additional risk,

(14)
which will require us to effectively manage and plan resource use. Again,

(15)
it is most likely to be the developing countries who will suffer all most.

(16)
Finally, as greenhouse gas emissions must accumulate in the atmosphere,
(17)
there is an increased risk of major adverse effects, beyond those of the

(18)
basic predictions of increased ambient temperatures and sea-levels. The

(19)
stability of a less range of critical, interlinked physical, ecological and

(20)
social systems and subsystems could be threatened.

(http://www.defra.gov.uk/sustainable/government/what/priority/climate-change/impacts.htm)(5.03.10)
Task 16. Listen to Prince Charles talking about deforestation and fill in the sentences with the exact words (2-5) you hear. There is an example at the beginning (0).

http://www.youtube.com/watch?v=M2Cqo1Aksv4&feature=related
(0) I should like to focus attention on the biggest single opportunity we have to combat the problem.

(1) I wonder how many of you are fully aware of the benefits, to all of us, if we ... deforestation all together.

(2) Let’s just ... for a minute.

(3) Rain from the forests of the Congo

(4) 100 years ago 35% of Ethiopia was covered in trees, but the

... 4%.
(5) And yet the destruction goes on at .. .

(6) You might think that for all these reasons the ..

... treated with respect.

(7) The problem is that the true value of forests to the world ..

... and not paid for.

(8) The immediate priority, I believe, is the need to develop a
.. , which will give a true value to carbon.

(9) None of this is going to be easy, but surely it should be the

... nations.

(10) Climate change means that their survival and ours is now

... than ever before.
Task 17. Read the following article about the production and consumption of goods. 5 sentences have been removed from the text. Choose from the sentences A – G the one which fits each gap. There is one extra sentence which you do not need to use. There is an example at the beginning (0).
The problem with the way we produce and consume goods

Today we live in both a carbon constrained and water constrained world. (0) C The planet's renewable resources - like water, timber or fish - are rapidly being exhausted and our use and disposal of non-renewable resources are radically altering our environment.

The extent to which we are using resources, including the 'sinks' we rely on to deal with the waste we produce, means that the chances of developing countries - and future generations - to have access to their fair share of resources are threatened. Our own wellbeing and quality-of-life, as well as the health of ecosystems, are becoming increasingly compromised by pollution and over-exploitation of resources. (1)
A new way of doing business

Current production practices and consumption levels are the source of many of the environmental challenges we face, requiring us to urgently develop products and services using fewer resources and to prevent waste. (2) Today, we need to innovate to redesign products, rethink business models and restructure systems.

While Government has an important role to play in stimulating companies to act through incentives, rewards and the threat of penalties, it is ultimately businesses that will deliver a supply of goods and services that are less damaging and more resource efficient. (3) Forward-thinking companies are already seeing the opportunities that this presents and the benefits it can have to the bottom-line by driving down costs, opening up markets through innovation, and enhancing reputations and brand value.

How to develop better products and services

(4) However, in many instances, consumers are denied any real choice as many of the avoidable impacts of what we use and buy are already 'designed in' long before they reach consumers.

Some innovative producers are using eco-design tools to rethink products and services; creating goods that perform as well or better than conventional products, using resources more productively, reducing pollution and improving profitability. (5)
(http://www.defra.gov.uk/sustainable/government/what/priority/consumption-production/index.htm#Problem)(5.03.10)
A
To find out more about the financial, social and environmental benefits of incorporating eco-design into products and services, please see the government’s Business Link advice on design and innovation for sustainability.
B
A situation created, in large part, by our enormous, collective consumer appetite.
C
Pressures on the environment are increasing as world population grows and parts of society become wealthier.
D
This will certainly mean using cleaner technologies, but it will also require new ideas to encourage us to meet our needs in different, less harmful ways.
E
However, not all companies have incorporated the ideals of sustainable production into their business ethics.
F
We need to reach a situation where companies regard environmental care as important as customer care.
G
People need to be able to choose to live more sustainable lifestyles.
Task 18. Read the text about linking the environment and poverty and use the word given in the brackets to form a word that fits in the space. There is an example at the beginning (0).
Introduction—Linking the Environment and Poverty

Many readers are probably familiar with the tale of four blind men being asked to (0) ...identify... (identity) the object in front of them. Each blind man just investigated a part so no one identified the whole as an elephant. Similarly, both environmental (1) (degrade) and poverty alleviation are urgent global issues that have a lot in common, but are often treated (2) (separate). This article explores some of these linkages.
Consider the following:

· Human activities are resulting in mass species (3) (extinct) rates higher than ever before, currently approaching 1000 times the normal rate;

· Human-induced climate change is threatening an even (4) (bleak) future;

· At the same time, the (5) (equal) of human societies is extreme:

· The United Nations 1998 Human Development Report reveals that, “Globally, the 20% of the world’s people in the highest-income countries account for 86% of total private (6) (consume) expenditures—the poorest 20% a minuscule 1.3%”

· To highlight this inequality further, consider that approximately 1 billion people suffer from hunger and some 2 to 3.5 billion people have a (7) (deficient) of vitamins and minerals

· Yet, some 1.2 billion suffer from (8) (obese)
· One billion people live on less than a dollar a day, the official measure of poverty

· However, half the world — nearly three billion people — lives on less than two dollars a day.

· Yet, just a few hundred (9) (million) now own as much wealth as the world’s poorest 2.5 billion people.

Issues about environment, (10) .. (economy) and politics are inter-related through the way humans interact with their surroundings and with each other.

(11) (biology) diversity allows a variety of species to all work together to help maintain the environment without (12) (cost) human intervention. We benefit because the environment sustains us with the variety of resources produced.

However, there is often a mainstream belief that for poor countries to develop, (13) ... (environment) concerns have to be sacrificed, or is a luxury to address once poverty is alleviated.

Therefore, the approaches to such issues require (14) (think). The overloaded phrase “sustainable development” must recognize the interconnectedness between human beings and the environment if true environmental and social justice is to be obtained.

As Delhi-based environment organization, the Centre for Science and Environment, points out, if the poor world were to develop and consume in the same manner as the West to achieve the same living standards, “we would need two (15) (add) planet Earths to produce resources and absorb wastes … and good planets are hard to find!”

(http://www.globalissues.org/article/425/poverty-and-the-environment)(5.03.10)
Task 19. Listen to a video about e-waste and fill in the sentences with the exact words (2-5) you hear. There is an example at the beginning (0).
http://www.youtube.com/watch?v=4n0wOnLNXwc
(0) Statistics say that there is 130 000 PCs that fall into disuse daily.
(1) In the US we generate 4 and a half billion ... in a year.

(2) It’s a sleeping giant and it’s going to be trouble when we ...

.. it.

(3) This thing is an .. item.

(4) America’s problem is .. problem, literally.

(5) It’s the responsibility of both the sellers and the buyers and the government to .. to recycle that kind of material.

(6) We are able to turn all components of our process into a ..

... .

(7) This motherboard here will be ... for gold, silver, lead, copper.

(8) If someone really cares about it, .. or corporation, it’s an easy problem to solve.

Task 20. Read the sentences below and complete the second sentence so that it has a similar meaning to the first one, using the word given. Do not change the word given. Use 2-5 words. There is an example at the beginning (0).
(0) It is understandable that people in poorer countries will want to escape poverty.
away
 It is understandable that people in poorer countries will want to ...get away from... poverty.

(1) We prefer that the applicant has suitable character traits and qualifications.
rather
We ... suitable character traits and qualifications.

(2) The people must end the excessive consumption of goods.

put

The people have to .. the excessive consumption of goods.

(3) Someone will have to decrease the heavy workload of the labourers.

be

The heavy workload of the labourers

(4) Many employees leave the company because of the lack of promotion prospects.

less
If the promotion prospects were better, ... the company.

(5) The interviewer asked him:”Did you apply for this job merely to gain experience?”
applied
The interviewer inquired ... for that job merely to gain experience.

(6) Isn’t it time you improved these inadequate living conditions?

better
Don’t you think you ... these inadequate living conditions?

(7) There is very little pure water left in the world.
any
There is ... left in the world.

(8) He said:”Jenny, don’t forget to upgrade your qualifications.”

reminded
He ... qualifications.

(9) Neither of them knew the exact details of The World Health Report 2009.
ins

Neither of them knew ... The World Health Report 2009.

(10) The Summit Meeting has been cancelled because of the outbreak of an armed conflict between the monarchists and the republicans.

off

The Summit Meeting .. due to the outbreak of an armed conflict between the monarchists and the republicans.
Task 21. Read the article about the educated workforce of poor countries and think of the word which best fits each space. Use only ONE word in each space. There is an example at the beginning (0).
Poor Countries Providing Rich with Educated Workforce

According to Dictionary.com, the term “Brain drain” originated (0) ...in... the 1960s, “when many British scientists and intellectuals emigrated to the United States for a better working climate.” In recent years, however, the problem of “brain drain” has (1) acute for poorer countries that lose workers to wealthier countries. Almost ironically, England is now a country (2) many such workers end up.

The problem has been noted in healthcare in (3) .. because the loss of healthcare professionals in poorer countries leaves already struggling healthcare systems in an (4) more desperate state.

For its World Health Report 2006, the World Health Organization (WHO) noted that (5) is a global shortage of 4.3 million doctors, midwives, nurses, and support workers. Furthermore, “these [shortfalls] often coexist in a country (6) large numbers of unemployed health professionals. Poverty, imperfect private labour markets, lack of public funds, bureaucratic (7) tape and political interference produce this paradox of shortages in the midst of underutilized talent.” In addition, “Unplanned or excessive exits may (8) significant losses of workers and compromise the system’s knowledge, memory and culture.”

The prestigious journal, British Medical Journal (BMJ) sums (9) another aspect of the “brain drain” problem in the title of an article: “Developed world is robbing African countries of health staff” (Rebecca Coombes, BMJ, Volume 230, p.923, April 23, 2005.) This is (10) ... rich countries are also hiring medical staff from abroad, since they are far (11) .. . (Many health systems in the first world are under budgetary pressures.) In a way, this becomes a form of subsidy for the rich!

Some countries (12) .. left with just 500 doctors each, with large areas without any health workers of (13) .. kind. A shocking one third of practicing doctors in UK were (14) .. overseas in mid 2005 for example as the “BBC” reported. The British Medical Association and the Royal College of Nursing have described this (15) ... “poaching” because “staff migration from developing nations is killing millions and compounding poverty.”

(http://www.globalissues.org/article/599/brain-drain-of-workers-from-poor-to-rich-countries)(5.03.10)
Task 22. Read the following article about cultural diversity and look carefully at each line. Some lines are correct, and some have a word which should not be there. Write the wrong word in the space provided and tick the correct lines. There are two examples at the beginning (0) and (00).
Cultural Diversity

Photo by B. Combes

“Our rich in diversity . . . is our collective strength.” (Johannesburg

(0) ...in...
Declaration, 2002).

Education must respect diversity. The values, knowledge, languages

(00) ... v ...
and world views are associated with culture predetermine the way

(1)
issues of education for sustainable development are dealt for with in specific
(2)
national contexts. ESD aims at promoting teaching which does respects

(3)
indigenous and traditional knowledge, and encourages the use of

(4)
indigenous languages in education context and the integration of worldviews
(5)
and perspectives on sustainability into education programmes at all the levels.
(6)

The preservation of cultures is being linked to economic development.

(7)
Tourism and cultural industries can run the risk of commodifying

(8)
culture for outsiders. Cultures must have be respected as the living and

(9)
dynamic contexts within which human beings find for their values and identity.
(10)
Local knowledge and languages are repositories of diversity

(11)
and key resources in understanding the environment and in using it is

(12)
to the best of advantage. They foster and promote local cultural

(13)
specificities, customs and values. Indigenous knowledge is also important too
(14)
for the social and economic dimensions of the sustainability.

(15)
(http://www.unesco.org/en/esd/themes/cultural-diversity/)(5.03.10)
Task 23. Listen to a video about cultural diversity at workplace and fill in the sentences with the exact words (2-5) you hear. There is an example at the beginning (0).
http://www.youtube.com/watch?v=bChZfFG5RqA
(0) This is a modern workplace, people of all cultures working together, different languages, different ideas, different customs.

(1) If you manage it creatively, it can be a .. organisation.

(2) When it comes to cultural diversity, be that ... and survives.

(3) When our .. , we were actually a little worried.

(4) It takes a .. level of the organisation.

(5) It will permeate ... that happens.

(6) We are now part of the ... with competition coming from nearly every continent.
(7) Cultural diversity ... , but it is also an opportunity.

(8) To make cultural diversity work, you need a .. .

(9) In fact so significant that ... cause real problems.

(10) So try to communicate .. , in fact, monitor your communication.
Task 24. Read the text about education for sustainable development and sort the words from the box into correct places in the text. There is an example at the beginning (0).
resolution
fostering
scheme
spanning
primary
communication
value

locally

aims

drafted
secure

memorizing
key

tools

holistic
blocks

networking
UN Decade of Education for Sustainable Development

In December 2002, the United Nations General Assembly (UNGA) adopted (0) ...resolution... 57/254 to put in place a United Nations Decade of Education for Sustainable Development (DESD), (1) .. from 2005 to 2014, and designated UNESCO to lead the Decade.

The founding (2) of ESD is respect: respect for others and respect for the planet and what it provides us with (resources, fauna and flora). ESD wants to challenge us all to adopt new behaviours and practices to (3) our future.

The DESD breaks down the traditional educational (4) and promotes:

- Interdisciplinary and (5) learning rather than subject-based learning

- Values-based learning

- Critical thinking rather than (6) ...
- Multi-method approaches: word, art, drama, debate, etc.

- Participatory decision-making

- (7) relevant information, rather than national
DESD objectives

The DESD (8) at changing the approach to education so that it integrates the principles, values and practices of sustainable development. Its (9) goal is to: “encourage Governments to consider the inclusion […] of measures to implement the Decade in their respective education systems […] and national development plans.” (United Nations General Assembly resolution 59/237)

The Decade’s goals can be broken down into four (10) objectives:

· Facilitating (11), and collaboration among stakeholders in ESD;
· (12) ... greater quality of teaching and learning of environmental topics;
· Supporting countries in achieving their millennium development goals through ESD efforts;
· Providing countries with new opportunities and (13) to reform education.
Implementation

As a result of a broad consultancy, UNESCO (14) an International Implementation Scheme (IIS) for the Decade. The IIS is a reference point for all actors engaged in DESD and focuses primarily on how nations can implement their DESD goals.

Implementing DESD will focus on seven building (15):
· advocacy and vision-building;

· consultation and ownership;

· partnership and networks;

· capacity-building and training;

· research and innovation;

· information and (16) technologies;

· monitoring and evaluation

(http://www.unesco.org/en/esd/decade-of-esd/)(5.03.10)
Task 25. Read the text about sustainable development and think of the word which best fits each space. Use only ONE word (preposition or particle) in each space. There is an example at the beginning (0).
What is sustainable development?

[image: image8.jpg]

The past 20 years have seen a growing realisation that the current model (0) ...of... development is unsustainable. (1) other words, we are living beyond our means. From the loss of biodiversity with the felling of rainforests or over fishing (2) the negative effect our consumption patterns are having (3) the environment and the climate. Our way of life is placing an increasing burden (4) the planet.

The increasing stress we put on resources and environmental systems such as water, land and air cannot go (5) forever. Especially as the world's population continues to increase and we already see a world where over a billion people live (6) less than a dollar a day.

The goal (7) sustainable development is to enable all people throughout the world to satisfy their basic needs and enjoy a better quality of life, without compromising the quality of life (8) future generations.

Unless we start to make real progress toward reconciling these contradictions we face a future that is less certain and less secure. We need to make a decisive move (9) more sustainable development. Not just because it is the right thing to do, but also because it is (10) our own long-term best interests. It offers the best hope (11) the future. Whether at school, (12) the home or at work, we all have a part to play. Our small everyday actions add (13) to make a big difference.

(http://www.defra.gov.uk/sustainable/government/what/index.htm)(5.03.10)
Key:
Task 1

1) F

2) NI

3) T

4) F

5) NI

6) NI

7) F

Task 2

1) is regarded by

2) deals with

3) had started

4) has been divided

5) taking into account

6) contributes to the implementation

7) which was launched by

8) are tools for demonstrating

9) would have discussed

10) getting/going/coming back to

Task 3

1) damaging

2) numerous

3) mainstream

4) however

5) access

6) compromising

7) contributed

8) equity

9) appears

10) though

11) slow-paced

12) adequate

13) approximately

14) increasingly

15) account

Task 4

1) bottom-up philosophy

2) into a self-help group

3) (was) was developed and born

4) soil and water conservation

5) land helps to keep

6) planting trees in farms

7) where on earth is
Task 5

1) conclusions

2) healthy

3) unprecedented

4) weakened

5) purification

6) massive

7) achievement

8) globally

9) ownership

10) considerably

11) limitless

12) productivity

Task 6
1) V
2) of

3) an

4) V

5) on

6) is

7) one

8) V

9) V

10) can

11) being

12) to

13) much

14) V

15) of

16) been

17) V

Task 7
1) in

2) lack/loss
3) levels/rates
4) where

5) improve/change

6) who

7) such

8) doing

9) for

10) with

11) people

12) to

13) are

14) in

Task 8
1) buildings that we’ve

2) craftsmanship as possible
3) aren’t a direct copy

4) windows come where

5) design is sensitive

6) being wasteful

7) we should be going
Task 9

1) B

2) B

3) D

4) C

5) A

6) D

7) A

Task 10
1) non-renewable

2) quickly

3) agricultural

4) recovery

5) environmental

6) biological

7) tidal

8) healthily

9) genetic

10) variability

Task 11
1) out

2) to
3) by

4) from

5) on

6) to

7) in

8) for

9) out

10) of

11) of

12) in

13) by

Task 12
1) sense of personal responsibility

2) maximise heating and air

3) sleep mode draw

4) run a dishwasher

5) world may sound delicious

6) is perfectly safe

7) run an errand

8) as much as 37%
Task 13

1) were taken aback by

2) in five years time

3) might have been decreased

4) how much does the environment

5) wish they had remembered/wish they had not forgotten

6) renewable energy instead of

7) came down with

8) were (initially) supposed to

9) the tourist not to drink

10) unless we limit

Task 14
1) installed

2) environment

3) retorted

4) treaty

5) predecessors

6) misconception

7) powerful

8) abeyance
9) vigorously

10) Atlantic

11) layer

12) campaign
13) pioneered

14) appalled

15) toughest

16) sprouting

17) combat

18) centrepiece

19) hitherto

20) comprehensive

21) organic

22) electable

23) voters

24) accident

Task 15
1) V

2) V

3) of

4) the

5) have

6) by

7) V

8) been

9) V

10) and

11) well

12) are

13) the

14) V

15) V

16) all

17) must

18) V

19) V

20) less

Task 16
1) could curb or stop

2) look at the facts

3) waters half of Africa

4) figure today is barely

5) a truly terrifying pace

6) world’s forests would be

7) community is not understood

8) new credit market

9) ethical duty of wealthy

10) more closely linked
Task 17

1) B

2) D

3) F

4) G

5) A

E not used

Task 18
1) degradation

2) separately

3) extinction

4) bleaker

5) inequality

6) consumption

7) deficiency

8) obesity

9) millionaires

10) economics

11) biological

12) costly

13) environmental

14) rethinking

15) additional

Task 19
1) pounds of electronic waste

2) wake up to

3) extremely toxic

4) becoming the world’s

5) find a safe way

6) recyclable waste materials

7) crushed and then refined

8) whether it’s an individual
Task 20

1) would rather the applicant had

2) put a stop to/put an end to
3) will have to be decreased

4) less employees would leave

5) if he had applied

6) had better improve

7) hardly any pure water

8) reminded Jenny to upgrade her

9) the ins and outs of

10) has been called off

Task 21
1) been/become
2) where

3) particular

4) even

5) there

6) with

7) red

8) cause

9) up

10) because

11) cheaper

12) are

13) any

14) from

15) as

Task 22
1) are

2) for

3) does

4) v

5) context

6) the

7) being

8) v

9) have

10) for

11) v

12) is

13) of

14) too

15) the

Task 23
1) big asset for your

2) slender reed that bends

3) workforce started changing

4) commitment from every

5) every single thing

6) worldwide economy

7) is an obligation

8) commitment to communication

9) they can potentially

10) effectively and meaningfully
Task 24

1) spanning

2) value

3) secure

4) scheme

5) holistic

6) memorizing

7) locally

8) aims

9) primary

10) key

11) networking

12) fostering

13) tools

14) drafted

15) blocks

16) communication

Task 25
1) in

2) to

3) on

4) on

5) on

6) on

7) of

8) of

9) toward

10) in

11) for

12) in

13) up
	37
	Sustainable Development (B2)

