Collège Notre-Dame de Jamhour

English Exam

Grade 6 - 60 minutes

June 2011

Walking With Dinosaurs

You can see models of dinosaurs in London’s Natural History Museum and some of the models move and roar! But a recent BBC TV series, called Walking With Dinosaurs, really brings them to life.

In Walking With Dinosaurs we see these huge animals eating, running, biting and fighting on our TV screens. But the last dinosaur died 65 million years ago. So how did the BBC make the 17-part series? How can you film an animal which doesn’t exist?

“It wasn’t easy,” says Tim Haines, the producer of the series. “First, we spent 2 years talking to scientists, and reading everything about the dinosaurs. It’s important to remember that dinosaurs lived in a world as real as ours – there was a sun and a moon, day, night, rain, wind, and food like today.

Next we chose dinosaurs which people knew a lot about. It’s lucky that there are so many dinosaur bones around the world.

Then we found places which look like the world 65 to 230 million years ago. We went all over the world – to Chile and to New Zealand, for example. The dinosaurs are not real, but the trees, the sky, the ground, the rivers and sea all are. One problem was that when dinosaurs lived there was no grass, so we looked for places without grass but with beautiful scenery.

After that, we filmed the places with people instead of dinosaurs! The film team moved things, splashed water, broke trees and so on, in front of the camera just like a dinosaur.
Finally, back in the studio, we used computers to take the people out of the pictures, and put the dinosaurs in.”

The films are fantastic – you really feel that you’re watching live dinosaurs not cartoons. So how did Tim Haine’s team make the dinosaurs?
1- Read the text. (6 minutes)

2- Vocabulary: explain the underlined words according to their meaning in the text. (6 minutes) 6 points

a- Biting: cutting with the teeth
b- Ground: land
c- Scenery: view, landscape
d- Team: group of people
e- Fantastic: very beautiful, wonderful, very nice
f- Cartoon: animated pictures
3- Write the following numbers (in bold in the text) in letters. (3 minutes) 2 points
a- 65: sixty-five
b- 17: seventeen
c- 2: two
d- 230: two hundred and thirty
4- Answer the following questions in your own words and in complete sentences. (15 minutes)

a- What do the models of dinosaurs do in the museum? 2 points

They move and roar.
b- What is Walking With Dinosaurs? Is it a book? 2 points

No, it is not a book, it is a (TV) series.
c- When did the last dinosaur die? 2 points

65 million years ago.
d- How did the BBC make the 17-part series? 3 points

1- Made researches for 2 years.
2- They chose the most known dinosaurs.

3- People were filmed instead of dinosaurs then they were replaced by dinosaurs on computers.
e- Did the bones help the film team? How? 2 points

Yes, they helped them in choosing dinosaurs known by people.
f- Was everything the team filmed true? Explain. 2 points

Yes, except the dinosaurs.
g- Why did the team film people instead of dinosaurs? What did the people do in the film? 2 points

Because dinosaurs don’t exist, so people acted like them: splashed water, broke trees,…
h- Are the films good? Explain. 1 point

They are wonderful and great because they seem real.
5- Writing: Write a short description (around 50 words) of the animal you love the most. (10 minutes) 6 points
Personal
6- Grammar from the text: the following sentences are taken from the text, change each according to the instructions. (8 minutes) 6 points
A series brings them to life (negative): doesn’t bring them
A series brings them to life (past simple): brought them to life
We see these animals (interrogative): do we see these animals?
We see these animals (past simple): we saw
Tim Haines says (interrogative): (what) does Tim say?
 Tim Haines says (simple past negative): didn’t say
Dinosaurs lived in a world (negative): didn’t live
We went all over the world (negative): didn’t go
We looked for places (present continuous negative): aren’t looking for
We filmed the places (interrogative): Did we film ..?
The team moved things (present continuous): The team is / are moving things
The films are fantastic (past simple): were
7- Complete with comparative or superlative adjectives. (7 minutes) 5 points
a- People who don’t have a lot of money look for the least expensive (expensive) hotel.

b- The giant Samba Stadium is the noisiest (noisy) place in Rio; the noise is extremely loud!

c- John is better than (good) Jack; he is nicer (nice) and everybody likes him more.

d- Blue whales are the biggest (big) animals in the history of the earth.
e- France is more famous than (famous) Spain.

f- Is money more important than (important) love?

g- Who’s the most beautiful (beautiful) actress in the world?

h- Nathalie is as kind as (kind) Joyce. The two are nice with their friends and children.

i- This is a very bad grade! It is even worse than (bad) the one I had yesterday!
8- Error Analysis: underline the mistake(s) you find in each sentence and correct it (them) in the space provided. If the sentence is correct, draw a smiley at the end. Don’t copy the entire sentence. (4 minutes) 4 points

a- This are his potato; don’t touch them. These are his potatoes / This is …. touch it
b- She hasen’t got some childs. Hasn’t / any / children
c- In the weekends, i do all my homeworks. At or On / I / homework
1

