

Nabel Pioneer school	Ordinary test 2	2009-2010
Level: 8 th forms Jasmin+folll		Teacher: Mr. Aissa Imed
Duration: 60 minutes		Score:
Full name: -----		Score:
Class: -----		Score:
Number: -----		Score:
		/20

I) Language: (12marks)

Activity 1: Study the pictures. Read and circle the right alternative. (2.5marks)
 When I got home, Bill (slept/was sleeping/slepped) on the sofa. The television was on but he(was watching/wasn't watching /didn't watch) it. He (snored/is snoring/was snoring) loudly. I (turned/was turning/was turned) the television off and just then he (woke/woked/was waking) up.

Activity 2: Look at the picture and complete the dialogue with words from the box. There are more word than needed! (3marks)

Louise and Sarah are in a restaurant waiting for Paul.

Louise: I wonder (1) ----- Paul is. He said that he would be at the restaurant at 7.30.

Sarah: (2) ----- he's got lost.

Louise: I don't (3) ----- so. He said he (4) ----- the place and I told him to(5) ----- me if there was any(6) ----- .

knew /know/ think / phone / Maybe/problem /where/ who

Activity 3: Rewrite to express gradual change: (2 marks)

1/Leila got ----- in her job. In the end she left. (bored)

2/Your English is improving. It's getting----- . (good)

3/My bags seemed to get----- as I carried them. (heavy)

4/Chatting on the Net is becoming a ----- leisure activity. (popular)

Activity 4: Match the sentence parts in the table below to label the pictures. There's an extra word in B! (2 marks)

A	B	C
1-He jumped...	...into...	a-...my hand.
2-A bee flew...	...in...	b-...the ambulance.
3-He threw his books...	...off...	c- ...the wall.
4-They carried her...	...onto...	d-...the bin.
	...out of...	

1/----- 2/----- 3/----- 4/-----

Activity 5: Tick the right alternative. (2.5 marks)

1/I don't understand this sentence. What -----?

- A- does mean this word B-does this word mean C-means this word

2/"Christine is in hospital." "Yes, I know. ----- her this evening.

- A-I visit B-I'm going to visit C-I'll visit

3/Chris called -----me to Imene's party.

- A-for invite B-to invite C-for inviting

4/We went shopping and spent two hours ----- ribbons and balloons.

- A-much B-many C-more

5/Jane doesn't enjoy her job any more. She's-----because every day she does exactly the same thing.

- A bored B-boring C-boredom

II) Listening Comprehension: (8marks)

Listen to this real story and answer the questions below.

Part one:

A/Fill in the table with the necessary information. (2 marks)

who	when	job	Means of transport?
-----Farby	-----	-----	-----

B/Put these statements in the correct order as they appear in the story. (3 marks)

- (----)A businessman, Alfred Smith, was there.
- (----)He crashed and broke his leg.
- (----)Farby was riding very fast.
- (----)He was trying to catch a criminal.
- (----)His leg was bleeding badly.
- (----)He quickly took off his tie and used it to stop the bleeding.

Part two:

Listen to the second part and:

C/label the pictures. (2 marks)

Five years later...

- 1- Farby received an -----

- 2- It was about -----

- 3- He found that the car driver -----

- 4- It was -----

D/Complete this sentence to end up the story. (1 mark)

Then suddenly, he recognized the driver: it was-----

Script

Part one:

Allen Farby is a policeman. On a hot night in June, he was riding his police motorbike very fast because he was trying to catch a criminal. But he crashed and broke his leg. His leg was bleeding badly, but a businessman, Alfred Smith, quickly took off his tie and used it to stop the bleeding. He saved Farby's life.

Part two:

Five years later, Farby was riding his police motorbike again when he received an urgent call about a car accident. He arrived before the ambulance and found that the car driver had a broken leg and it was bleeding. He stopped the bleeding quickly, then suddenly recognized the driver: it was **Alfred Smith!**