

The Rhino's Last Stand

*In this text there are a number of gaps. Each gap is to be filled with **ONE** word that makes sense in the context and is grammatically correct.*

In a newspaper article, a journalist who visited Kaziranga National Park in northern India describes a meeting with a white rhino and goes on to tell us how the existence of these animals is threatened by poachers, i.e. people who illegally kill the animals to make a profit from their horns.

Together with forest ranger Pankaj Sherma, I visited the Kaziranga National Park.

We went out in a Jeep to _____₁ for rhinos. When we turned a bend in the track, we almost _____₂ into a white rhino mother with her calf.

A few seconds _____₃ we were speeding down the track with this massive creature in hot pursuit.

An animal of this kind _____₄ around four tons and I was scared stiff, but for Mr Sherma, on the other _____₅, it was just an occupational hazard. Being attacked from behind is not a problem, he says. From the front, it is a _____₆ matter. Once he had to reverse for more than a mile, before the beast _____₇ interest.

In our case, the mother soon _____₈ up, perhaps realising she would never _____₉ up with us. We were doing 40 miles an _____₁₀ and she only 35. Fortunately for _____₁₁ who come too close to a rhino, these animals are short-sighted and almost deaf with a limited sense of smell. As a result they usually don't pay _____₁₂ to intrusions from tourists in the area, _____₁₃ they are provoked as in our case. But these qualities together with their methodical habits—they graze in

the same spots and follow regular tracks—make them easy _____ for
14
poachers.

A kilo of Asian horns fetches £25,000 in the medicine markets in
Taipeh and Hong Kong. The huge demand for horns has brought the animal
_____ to extinction. It is estimated that only 2,000 rhinos
15
_____ in India and Nepal. Of these, 1,200 are to be found in the
16
Kaziranga Park and this is probably their last habitat on earth.

But poaching has _____ alarmingly despite vigilant staff. An
17
average of 30 to 40 animals are _____ every year. The poachers are
18
clever. Some of them _____ shooting for fear of alerting the park
19
rangers. Instead they electrocute the animals by fixing cables to high tension wires.
When the horns are removed they enter a complex smuggling network that carries
them to the pharmacies of the Far _____.
20

Points		Spelling		Total points
<input type="text"/>	-	<input type="text"/>	=	<input type="text" value="20"/>