

Answer Sheet

I.- En el texto hay seis párrafos, escriba el número del párrafo en el cual se menciona las siguientes ideas. (5 pts c/u = 30 pts total). Los párrafos se pueden repetir.

Which paragraph mentions...

	Párrafo	Ejemplo
0.	III	How long plastics lasted in the past.
1.		people being unconscious about items made from chemical substances.
2.		an incredible amount in crops which would be necessary to substitute a common item of consumption.
3.		energy saved by the usage of a different material.
4.		a wide range of products that come from a small amount of unprocessed material.
5.		a different way of packing products.
6.		the bad reputation some products had in the past.

II.- De acuerdo con lo dicho en el texto, decida si las siguientes oraciones son verdaderas (V) o falsas (F) (3 pts c/u = 18 pts total)

Escriba el número de la línea donde se encontró la respuesta (2 pts c/u = 12 pts total)

F - V	Line	Ejemplo
0. [V]	2 - 3	The United States uses 2000 kgs of oil every year.
1. <input type="checkbox"/>		1.- Most of us know that lots of goods we use come from oil and natural gas.
2. <input type="checkbox"/>		2.- A small amount of oil and natural gas is used as fuels.
3. <input type="checkbox"/>		3.- Americans have always used excellent plastic products.
4. <input type="checkbox"/>		4.- Due to the advancement of science, plastics are replacing some materials.
5. <input type="checkbox"/>		5.- Having Less metal in cars means that we can save gasoline.
6. <input type="checkbox"/>		6.- Due to a huge demand in liquid containers, most of them will be made of plastic.

III.- Mencione a lo que hace referencia dentro del texto la palabra indicada.

(4 pts c/u = total 20 pts)

1.	"they" line 17 refers to:	
2.	"which" line 22 refers to:	
3.	"its" line 23 refers to:	
4.	"this" line 28 refers to:	
5.	"their" line 30 refers to:	

