Ahmed Zahana Secondary School

First Term English Test

	 20

Level: 1st year classes Timing: 1 hour
Name : ……… Class :………
Part One: Reading and Interpreting
Read the text carefully then do the activities

What can new computers do for us!
 First of all, computers already allow us to communicate with someone "on line". Some computers have a small camera which videos you. Then , the computers send the picture to the person you are communicating with.

 Secondly , computers are getting smaller. In addition, it is possible to have computers linked to TV, video and hi-fi. The computer can control your home entertainment system. Next , computers may control one day all the systems in your home: the lights, the air-conditioning and the appliances in the kitchen.

 Finally , many modern cars have computers in them , but cars still need a driver.

 So, to sum up, if you want to do all the latest things with your computer, you need the most up-to-date model.
A/ COMPREHENSION

1- How many sentences are there in the first paragraph ?

……...

2- Are these statements true or false?

 1-It is possible to see each other when we send messages. ……………..
 2-some computers are so small that you cannot communicate with people. …………….
 3-Computers will replace televisions and radios in the future. …………….
 4-All the home system can be controlled by computers in the future. …………….

3-Answer these questions according to the text.

1-Can the computer receive pictures?
………………………………

2-What can computers control in our daily life?

……………………………………………………………………………………………………

3-Do nowadays cars still need a driver?

………………………………

B/TEXT EXPLORATION

1-Find in the text words that are closest in meaning to the following .
 * more rapid = ……………* connected = …………… * in the end = ………………..

 A- give the correct form of the verbs between brackets : (05pts)
1- She often (take)……………….. a taxi to go to work.

2- Last month Peter (pass) ……………….. all the exams.

3- John (visit)………………….. us next week.

4-The pupils (not bring)……………… their books yesterday.

5-He prefers (use) ……………….email rather than snail mail.

6-Kate orders her office before (leave)………………… .

 B- Join each set of sentences using the word in brackets. (04 pts) 1- Carla wants to pass the exam. Carla works hard. (in order to)

……….
2- Jim uses the computer . he chats with his friends. (so as to)

……….

 C- 1-Devide the following words into syllables.

 Write – help – swatch – stress – divide – picture

 …………….. ………….. ……………… …………………. ……………… ……………….
 2-Mark the stress on the right syllable.
.......................... ……………. ………………. ………………… ………………. ………………..
Level: 1st year classes
Stream : Literary. Class:……….

Name: ……………………..First name………………… Second Term English Test n:1

Part I : Reading comprehension 20
 Read the text carefully then do the activities.

	 John and Lara Smith 1

 Would you like to invite you to their daughter's birthday party which will be on Monday, January 20th. From 15.00 to 07.00 and looking to enjoy your time.

 R.S.V.P
	Dear madam, 2

 I am writing to apologize for all the noise that my children made last night. I will make sure that they won't repeat the same mistake next time.

 James Johnson

	 Dear Peter 3

 I have just heard that you have passed your Master exam. I congratulate you and wish you every success in your life.

 Sam Hanson
	Dear Sarah 4

 Thank you very much for your invitation. I am afraid I can't come to the party because I have to visit my father in the hospital. I hope you will have good time.

 John

A/ Comprehension/ interpretation

1/ Match each letter with its corresponding name.

 Letter 1 a- congratulation
Letter 2 b- invitation
Letter 3 c- apologizing
Letter 4 d- refusal
2/Are these statements true or false?
 a -Smith family organizes their son's birthday party.

 b- James Johnson wrote the letter to make sure that his children will not make the same mistake .

 c- Peter failed in the master exam.

 d- Johns father is ill.

3/ Answer the following questions acc accng to the text

 a – What is the aim of each sender of the letter?

 Letter 1 -……..

 Letter 2 -……..
 Letter 3 - …….
 Letter 4 -……..

 b- Is the first letter formal or informal? Justify your answer.

……...
B/ Text exploration

1/ Find in the text words that are closest in meaning to :

 a- fault (letter 2) = ………………. b- hope (letter 3) = ………………..

2/ Find in the text words that are opposite in meaning to :

a- failed (letter3) =/= …………… b- leave (letter)=/= ………………

B/ - Language Study:

1- Complete each of the sentences below with the appropriate pronoun (their, themselves, herself, her)

 a- Hocine and Yacine admire……………

 b- Samir is going to …….. grandmother.

 c- Betty is looking at …………. In the mirror.

 d- They buy a present to …………mother.
2/ Turn the following sentences into the negative form.

a- She had to write an apology letter to the teacher. …….

b- They must work in their project. …….

3/ Join each set of sentences using the word in brackets.

a- Sam is not careless. Sam is not aggressive (neither … nor)

………

b- In your birthday party I will buy the cake. I will buy juice (either … or)

………

4/ Sound system

1- Circle the silent " r " in the following.

 She was educated by her mother , her father died when she was very young.

 2- Write how the underlined letters are pronounced.

-She has to go to school.

 …

-I have a golden watch.

 …

-He was at work

 …

-He had to send her a message.

 …

Level: 1st year classes
Stream : Literary. Class:……….

Name: ……………………..First name………………… Second Term English Test n:1

Part I : Reading comprehension 20
 Read the text carefully then do the activities.

 A long time ago, a child was born to a queen and king and she was called Snow White. When the queen died, the king married again. His wife hated Snow white. Snow White grew very beautiful and one day a Prince riding by, saw her at work and fell in love with her.
 The queen was beautiful too, and one day she asked her Magic Mirror, "Who is the fairest in the world?" ,it answered "Snow White was the fairest in the world". The queen got angry and asked a Huntsman to kill her but he didn't, he let her run away.
 Snow White found a little house, she entered she discovered seven little beds and she slept on one of the beds. When the seven Dwarfs came home they were surprised to find Snow White. They accepted her to live with them.

 The Queen discovered where Snow White was living. She took a poisoned apple and gave it to Snow White. As soon as she bit the apple, she fell down. The seven Dwarfs thought that she died. For days she lay in the forest in a glass coffin. One day, the Prince came and saved her.

 Finally, the Prince took Snow White to his palace where they were married and lived happily ever after.

A/ Comprehension / interpretation
1- The type of discourse is …………………………….

a) expository b) descriptive c) narrative

2-Are these statements true or false?

a-The second wife loved snow white.

b- Both queen and snow white were beautiful.

c- Snow White was killed by the Huntsman.

d- Snow White didn't go with the prince to his house.
1-Choose the right answer.

A- Who is the hero / heroine of this story?

a) King b) Queen c) Snow White
B- Where did Snow White live when she run away?

a) In her uncle's house b) with the prince c) with the seven dwarfs

C- Where did the queen put the poison?

a) In a fruit b) In a vegetable c) In a sweet

4-Answer the following questions.

a-Write down the characters of the story?

……………………………………………………………………………………………………….

b- Who wants to kill Snow White? Why?

……………………………………………………………………………………………………….

B/ Text exploration

1- Find in the text synonyms to:

 a- labeled (§1) = ………………………… b- went into (§3) = ……………………….

2- Match each word with its opposites :

a- grew 1- happy

b- beautiful 2- decreased

c- accepted 3-horrible

c- angry 4- refused

C/ Language Study

1- Join each set of sentences using the appropriate relative pronoun (who, whom, which). Make any necessary changes.

a- Shakespeare wrote many plays. They became very famous.

……...

b- The girl was injured in the accident. She is now in the hospital.

……...

c- The woman was away in a holiday. I wanted to see her,

……...

2- Write the verbs between brackets into the correct form.

a-While Agatha Christie (work) …………………… in a hospital, she (learn) ………………. about chemicals.

b- My mother (cook)…………………. while my brother (play)………………………..

c- The old woman (cook)……………………… a cake when the fox (come) into the kitchen………………...
3- Complete the dialogue below.

A: ……………………………………………………………….?

B: This is my mother's photo.

A: ……………………………………………………………….?

B: No , She has dark brown eyes.

A: ……………………………………………………………….?

B: She is with long fair hair.

D/ Sound system

 Classify the following words according to their final" ed".
 Educated – proved – introduced – called – finished – ended

	/d/
	/t/
	/id/

	
	
	

Mhammed Fetha High School Sunday, February 24th, 2008

Level: 1st year classes (Literary Stream) Period: 2 hours

SECOND TERM ENGLISH EXAMINATION

PART ONE: Reading Comprehension

 Read the text and do the following activities

Text:

 A young herdsman wanted to get married. Now he knew three sisters. All were equally beautiful, and he liked them all equally well, so he could not decide which of them he should choose as his bride. His mother noticed this, and she said to him, "Let me give you some good advice. Invite all three sisters to eat with you at the same time. Serve them some cheese and pay attention to what they do with it."

 The son followed this advice. He invited the girls to his house and served them cheese. The first one greedily ate her piece, complete with the rind, so that not a trace of it was left. The second one, to the contrary, cut off the rind so thick that she wasted a lot of good cheese. The third one neatly peeled off just the right amount of rind.

 The herdsman told his mother what had happened with the cheese, and she said, "Choose the third one. She will bring you luck." That is what he did, and as long as he lived, he never regretted having followed his mother's advice.
A/ Comprehension – Interpretation

1- The text is about:

a- The wasted cheese b- Good cheese c- The cheese test

2- Are the following statements true or false? Correct the false ones according to the text.

a- The man wanted to choose a bride.

b- All the three sisters were ugly.

c- One of them was greedy.

d- The son didn't follow his mother advice.

3- Circle the choice (a, b or c) that best completes the statements A, B and C.

A) The young man decided to test the three sisters on :

a- How they ate cheese.

b- How they served cheese.

c- How they made cheese.

B) The chosen bride:

a- wasted a lot of good cheese.

b- scraped her piece of cheese cleanly and carefully.

c- ate her piece of cheese without cutting off any of the rind.

C) The right wife brings her husband:

a- sadness

b- sleeplessness

c- happiness

4- Answer the following questions according to the text.
a- Why did the man invite the three sisters?

b- Did he select a wife for himself from among the three sisters? If so, how?

5- Choose the most suitable title for the text.

a- Choosing a Wife b- The Beautiful Three Sisters c- The wife and the cheese

6- a- Find in the text a word which means select (§1)

 b- Find in the text a word whose definition is: hard outer covering of cheese (§2)

 c- Find in the text an opposite to short (§3)

 d- Write a sentence using only one of the three words you've found in the text.

B/ Text Exploration

1-Complete the table.

	verb
	Past simple

	to know
	…………………

	………………..
	ate

	………………..
	left

	to peel
	…………………

2- Join the following statements using the right relative pronoun (who, whom, which).

a- The woman scraped her piece of cheese carefully. The herdsman married her.

b- He married a woman. She is very beautiful.

c- The cheese was of high quality. The man served it.
3- Fill in the gaps so that the text makes sense.

 The herdsman hadn't selected a woman …………. He tested the three sisters. The test was ………… 15:00 ……….. 15:30. The mother advised her son to use the cheese test. ……………, she asked him to pay attention to what they do with it. The man chose the suitable bride and built his house ……………… his mother's one.

4- Complete the following conversation.

A: …………………………………………………………...........?

B: The woman with glasses is my wife.

A: …………………………………………………………...........?

B: She is a tall thin woman with black eyes and fair complexion.
A: …………………………………………………………...........?

B: No, she isn't French. She is Algerian.
A: …………………………………………………………...........?

B: She is generous, tolerant and cheerful.
5- Sound System

a- Classify the following words according to the number of their syllables.

statement – swatch – unit – strategic

	One syllable
	Two syllables
	Three syllables

	
	
	

b- Mark the stress with a prime on the right syllable.
economic – beautiful – logical – strategic

PART TWO: Writing

 Choose one of the following topics.

Topic 01: Use the following notes to retell the folktale of The Man And The Serpent.
Setting : Once upon a time , in a countryside.

Events: - Son by accident trod upon a serpent.

 - Serpent bit him so that he died.

 - Son's father pursued the serpent and cut off part of his tail.

 - Serpent in revenge began to sting the farmer's cattle and caused him a severe loss.

 - Neither the farmer forgot the death of his son nor the serpent the loss of his tail.

Moral: Injuries may be forgiven, but never forgotten.

Topic 02: Tell us about one of the folktales that your grandmother narrates to you when you were a child.

GOOD LUCK
MHAMED FATHA HIGH SCHOOL SCHOL YEAR: 2007/2008

Level : 1st year classes (Literary Stream) Period : 2 hours

THIRD TERM ENGLISH EXAMINATION

Part One: Reading

 Read the text carefully then do the activities
 The Internet, or net, is a vast global network of networks which connects computers across the world. It was developed by the US Defense Department’s Advanced Research Projects Agency (ARPA) in the late of 1980’s. Universities and other research institutions got involved and the Net work grew fast. In the 1980’s, the National Science Foundation (NSF) developed a network which linked five university super computers.
 This created new high speed connections, and the Internet began to develop into the form we know it today. Nowadays, people all over the world are able to have access to the Internet. At present, more than 33 million people use Internet in many fields.

 The Internet is definitely changing our lives. It provides wonderful opportunities in terms of education and information. However, it provides opportunities for a lot of unpleasant things such as violence and illegal actions. Governments, USA and Great Britain start controlling the Net sites in order to stop conflict between people which may happen in future.
Adapted from “Everything you Wanted to Know about the Internet”, the European.
A) Comprehension

1- The type of discourse is:
 a) expository b) descriptive c) narrative

2- Choose the best title to the reading passage.
 a- A Description of the Net b- Internet’s Profile c- Development of Computer

3- Choose the letter (a, b or c) that best completes sentence A, B and C.

 A- Internet was discovered by

a- Universities and other research institutions.

b- National Science Foundation.

c- US Defense Department’s Advanced research.

 B- People who are able to access to the Net are

a- over than 33 million.

b- less than 33 million.

c- 33 million.

 C- The Net provides people with

a- only wonderful opportunities.

b- only bad opportunities.

c- Both pleasant and unpleasant opportunities.

4- Answer the following questions according to the text.
a- When and where did the idea of Internet begin?

b- What did the NSF do in1980’s ?

c- Are there many users of Internet ? quote from the text to justify your answer.
B) Text Exploration

5- Match the following words with their corresponding definitions.
	Words
	Definitions

	1- grew

2- access

3- government

4- crime
	a- The opportunity or right to use something.

b- Group of people who are responsible for controlling a country.

c- Increased in size, number, strength or quality.

d- An illegal action or activity that can be punished by law.

6- Which nouns can be derived from the se adjectives?
	Adjectives
	Nouns

	- New

- Global

- Lazy

- Hopeless
	…………………………..........

………………………………..

………………………………..

………………………………..

7- Combine the following sentences using words between brackets.
 a- Internet helps us with many useful information. Internet has a lot of drawbacks. (however)

 b- Bluetooth can cause many social and political problems. Bluetooth is a faster means of
 connection. (Although)
8- Rewrite the second sentence so that it means the same as the first one.
1-a- He ordered Sarah: “Don’t use my computer.”

 b- he ordered Sarah ……………………………

2-a- She asked Tom: “Did the pupils go to the cyber?”

 b- She asked Tom ……………………………………
9- Fill in the blanks with the given words so that the text makes sense.

 electronic – traditional – faster – few

 E-mail is much ………… than ………… mail because when the message is typed out , it arrives in ………… mailbox within minutes or seconds. You can send pictures, sounds or videos, in ………… seconds.

C) Sound System

10- Classify the following words according to the pronunciation of their final “s”.

 networks – computers – mails – connections – branches – starts

	/s/
	/z/
	/Iz/

	
	
	

Part two: Writing
 Choose one of the following topics.

Topic 1: Using the following notes, write a report of about 120 words on the following road accident:

*Vehicles: a lorry and a buss carrying passengers

*Causes of the accident: fast driving

 dangerous overtaking

 phoning while overtaking

*Consequences: 19 people were killed

 26 were injured

Topic 2 : Write a biography of a famous person that you really appreciate.
GOOD LUCK

