

	2023-2024 EĞİTİM ÖĞRETİM YILI ORTAOKULU				
	8. SINIF İNGİLİZCE DERSİ 2. DÖNEM 1. YAZILI SINAVI SORULARIDIR.				
	ADI SOYADI		ALDIĞI PUAN	RAKAMLA	
SINIFI - NO	8/		%50 =		

Learning Outcome: E8.5.R1. Students will be able to identify main ideas in short and simple texts about the Internet habits.

Read the text below and answer the questions. 5x5=25

*Kate : I think the Internet is great, but it sometimes makes it difficult for us to make real friends. We spend too much time on the Internet, so we may fail exams in school. Too much screen time can also be harmful to our health. However, I use it for my homework , I rarely use it for fun such as watching movies or listening to music. I never search information on harmful websites because I have an antivirus program.

- 1-What is Kate talking about?
- 2-Is kate an internet addict?
- 3-What is Kate doing on the internet to enjoy herself?
- 4-How is Kate protected from harmful websites ?
- 5-Is Kate talking about only advantages of the internet?

Learning Outcome: E8.7.R1. Students will be able to find specific information from various texts about tourism. Read the text below and answer the questions. 5x5=25

Mount Nemrut in Türkiye is famous for big statues and old ruins from about 2,000 years ago. A king named Antiochus Theos built them. The statues show gods and leaders. They are around 8 to 10 meters tall. They're part of a special tomb. It's a UNESCO World Heritage Site.

- 1- What is Mount Nemrut famous for?
- 2-Who built the statues and structures there?
- 3- What are the statues about?
- 4-What can you say about the appearance of these statues?
- 5- Is Mount Nemrut on the UNESCO World Heritage List or not?

Learning Outcome: E8.7.R1. Students will be able to find specific information from various texts about tourism.

Read the information about some of the New Wonders of the World and answer the questions. 5x5=25

Great Wall of China :A super long wall in China that was built a really long time ago to protect against enemies.

Petra, Jordan: A city made of rock in Jordan with cool buildings in the mountains.

Machu Picchu, Peru: An old Inca city in Peru on top of a mountain, surrounded by beautiful views.

Chichén-Itzá, Mexico :An ancient Mayan city in Mexico with a big pyramid and other cool structures.

Roman Colosseum, Italy :A big amphitheatre in Italy where ancient Romans watched exciting events.

- 1- Which of the wonders in the text are ancient cities?
- 2- Why did people build the Great Wall of China?
- 3- What did the Romans do in this great amphitheatre?
- 4-What civilization did Chichén-Itzá belong to ?
- 5- If you have chance to see one of the wonders, which one would you like to see?

E8.6.R1. Students will be able to understand short and simple questions to find the main points , preferences and complete sentences correctly about adventures. Answer these questions.5X5=25

- 1-Are you an adrenalin junkie?
- 2-If you could ,what extreme sport would you like to do?
- 3-Do you prefer air sports or water sports?Why?
- 4-I would rather watch whales because_____.
- 5-I _____trekking _____ caving because I have claustrophobia.

I wish you Good Luck.