
Life Levels 1–2   © National Geographic Learning, a part of Cengage Learning 

Life/ Levels 1–2 
Reading comprehension 
 
Read the article (Sylvia Earle) and choose 

the correct option. 

 

1  Which of the sentences about Sylvia 

Earle is NOT true?  

a  She is a scientist. 

b  She is an explorer. 

c  She is a professional athlete. 

 

2     What is the article about? 

a  Earle’s work at National 

Geographic  

b  the importance of the oceans 

c  the size of the oil industry 

 

3  Which place is the main focus of the 

article? 

a  the Gulf of Mexico 

b  the Mississippi River 

c  the Pacific Ocean 

 

 

Read the article again and choose the 

correct option. 

 

4  What does Sylvia Earle like doing in 

the sea? 

a  diving 

b  fishing 

c  swimming 

   

5  What happened when Earle was 

three? 

a  She fell in the sea. 

b  She learned to swim. 

c  She went in a boat. 

 

6     Which sentence is true? 

a  Earle has an important job at the 

NOAA. 

b  Earle is interested in computer 

networks. 

c  Earle wants to protect places in 

the sea and on the land. 

 

7  When did Earle go to the Gulf of 

Mexico? 

a  about sixty years ago 

b  at the end of the 20th century 

c  when she was fifty 

 

8  What does Earle say happened in the 

Gulf of Mexico? 

a  It was impossible to dive there. 

b  Lots of the animals disappeared. 

c  The blue color of the water 

changed. 

 

9     What does she say about the ocean? 

a  All life on Earth needs the ocean. 

b  It’s an interesting place to work. 

c  She feels alive in the ocean.

 


