Bouficha Prep.School <u>Mid-Term test n° 3</u>

Bouncha Prep.School IVIIG-16	enn test ii 5						
Name :	Class:						
Listening (8 Mks)							
L-Listen and reorder the following headings.(3)							
*Teenagers' indoors and outdoors activities							
*Their homework							
*Their favourite sports							
2-Cross the means of entertainment that aren't	mentioned.(2)						
istening to music/shopping/visiting museums/p	laying sports/watching TV/going to the zoo						
3-Do Teenagers' buy the same items when they	go shopping?(1)						
Short answer :							
1- <u>Pronunciation (1)</u> :Sort out 2 pairs of words ha							
After – too – watch – school – lots – sport							
Pair 1 : Pair 2	2 ://						
Spelling (1) :Listen and complete	,						
a-What do do after school?							
o-After a snack they often							
Language (12 Mks)							
L-Complete with the right alternative (3,5)							
Tania is only fifteen but she has been in three major pallets. She has been dancing (1)	1-since / for / already 2-instead / infact /rarely						
she has been dancing (1)she was in nursery school.(2)	3-was / has been /is						
she started dancing when she (3)	4- dancing / dance /dancer						
three years old. She won several(4)	5-great / greater / greatest						
	6-less / more / most						
She danced with one of the (5)	7-ballet shoes / shoes ballets / Shoes ballet						
Dancers in the world. Tania loves shopping and she spends(6) of her money on							

2-Fill in the blanks with wods from the box (there are 2 extra items) (4)

do – moon – if – fun – will – net – the – because – them - our

Ten years ago one of the British newspapers asked readers what are their thoughts about the future.

Steve (35): I don't really know what will happen. We might all live on theor under the sea. I think the bad things like pollution and war will continue andThere is an other big war we will all die.

3-Complete the table of functions with the underlined untrances (2)

Graig: Hi mum. It's me. Graig

Mother: Graig! Hello! what a lovely surprise to hear you! How are you? How is the new job going?

Graig: Work is ok. I'm just ... so ... tired. I'm really tired and every thing is new to me besides I'm in the office until 8 every evening.

Mother: 8 o'clock every night. How terrible! And when do you eat?

Graig: After work, Tessa and I go for a drink and something to eat in the pub.

Mother: Who is Tessa?

Graig: I'm sure I've told you about her.

Mother: Maby you told your father but not me.

Functions	utterances
Expressing certainty	
Expressing surprise	
Expressing uncertainty	
Expressing surprise	

4-Match parts in A with parts in B to get a coherent paragraph(there's an extra item in B)

	А				В				
1-Most of the word's				a-in	a-in 26 different countries,				
2-Internet access in a				b-to	b-to World Wide Web was				
3-A survey of more than 27 000 people,				c- c	c- can not be ignored.				
4-found 4 out of 5 people believe access				d-in	d-internet shopping isn't safe				
5- a right everyone in the world			e-p	e-powerful source of enlightenment."told Dr					
6-"the right to commincate			Har	Hammadoun Tour to BBc World Service.					
7-The internet is the most			f-In	f-Internet users believe					
		g-n	g-need and should have.						
			h-b	h-basic human right.					
1-	2-h	3-	4-	•	5-	6-c	7-		

