Read the text and for each gap (1-6), choose the correct answer (A or B).


World Environment Day is a special 1) ____ that takes place every year on 5th June. It is a day when people can learn about the 2) ____ and do things to help take care of it. World Environment Day celebrations take place in over 100 countries and includes 3) ____ such as tree planting, beach clean-ups and recycling.

Every World Environment Day has a different 4) ____ . For example, it could be about food waste, endangered species or air 5) ____ from cars and factories. People all around the world learn about how some of our 6) are bad for the planet and make promises about what they can do to help make a change.

A festival

A area

A exercises

A topic

A waste

A jobs

B event

B environment

B activities

B question

B pollution

B actions

Read the World Environment Day poem.

- With a green pencil, underline the actions in bold that help the environment.
- With a red pencil, underline the actions in bold that don't help the environment.


The first WED's theme was 'Only One Earth'.


Planet Earth is a wonderful place to be; It's got mountains and beaches and rivers and seas. It's got people and plants and animals, too. But they're all in danger! So, what can we do? We can stop wasting food and start planting trees. We can stop using plastic and start cleaning seas. We can switch off the lights and pick up some litter, We can stop driving cars and walk and get fitter! Let's save endangered species and not pollute the air. It's time for us to show the Earth just how much we care!


- ICT | World Environment Day has a different theme each year. What were the themes for the last five years?