Souad Belbachir
HELLO, EVERY BODY!
4 AM

BEM EXAM

NEW PROGRAMME

Editions Dar El Gharb
In the Memory of my Mother,

In the Memory of Mr. Abdelkader Mars, Inspector of English
To my father,

To my family,

With Love

ACKNOWLEDGEMENTS
I would like to thank Mr. Freha Benhammadi Director of Dar El Gharb (Oran) for always taking my work through production.
I would also like to thank Mr. Kamel Bereksi, Mr Mustapha Louznadji, Mr. Tayeb Zabbar, Inspectors of English, Mr. Mustapha Boudia, Director of the National Centre of Pedagogical Documentation, and all the staff (CNDP Oran), Mr. Ibrahim Lalibi, Director CNDP (Algiers) Mr. Smain Ilman to whom I wish a happy retirement, Habiba Boukertouta, Aicha Benlanteur, Nabila Tiguiouart, Miriam Rouabah, Farid Hadji and all the staff (CNDP Algiers) for their encouragement.
Gratitude to all the colleagues and friends among them, Mrs. Zohra Mars, Farida Derragui, Sotra Baka, Aicha Touili, Karima and Anis Niar, Mrs. Khadra Seddiki and Mr. Sid Ahmed Seddiki and their children, Mrs. Malika Osmani, Mrs. Leila Benyettou, Mrs. Leila Kebdani, Amina Chouaki, Amina Khefif, Farida Mechbeck and Mrs. Fatiha Louznadji for their encouragement and useful advice.

I am grateful to Mohamed Taouch (Dar El Gharb) for designing the book cover.
Thanks to Ms Merkouza Ismahane and Embarek Nadjia, Boucif Soraya, Benyakhlef Lynda, Mr. Hasni Benhamadi, Samir Ferhaoui and Ali Belmehdi, Dar El Gharb for their help in framing the book.

FOREWORD
This book has been designed to help young learners prepare their BEM exam and teachers have enough material. The book contains 22 texts followed by activities that comply with the updated syllabus. I have tried to select short and interesting texts to make the task easy for both the learner and the teacher.
This modest work is just an attempt, and I hope it will convey something of the interest and illumination I can gain form the ideas of colleagues.

Souad Belbachir
	FILE FOUR THEN AND NOW Customs and More

1. A Tribute to a Wonderful Man ……………… 57
2. Albert Einstein …………………………………61
3. Peter Ross ………………………………………63
4. Gloria Cross ……………………………………66
	FILE FIVE DREAMS, DREAMS Cultural Exchanges

1. What Shall I Do? ………………………………73
2. A Historic City of Contrasts …………………. 76
3. Liverpool ……………………………………….79
4. Gaby Rosenthal's Thought for the Day ………83
	FILE SIX FACT AND FICTION Arts and Sciences

1. A Nasty Knock ………………………………… 89
2. Louis Pasteur ……………………………...……92
3. The Ant and the Beetle ………………………...95
	APPENDICES

APPENDIX 1

PHONETIC SYMBOLS CHART
101
APPENDIX 2

WRITING INFORMAL LETTERS
102
APPENDIX 3

WRITING FORMAL LETTERS.
107
APPENDIX 4

NARRATION
109
APPENDIX 5
LINKING WORDS
111
APPENDIX 6

PRONUNCIATION
112
APPENDIX 7

SOME IRREGULAR VERBS
114
GREG'S MEALS
 During the week I'm always in a hurry to get to school, so I usually have a quick breakfast. I have cereal with milk and some orange juice. It's a healthy breakfast and it's quite good for me. At the weekends I always make pancakes for breakfast. I love pancakes with a lot of jam or butter and honey. I take my own lunch to school, so I rarely buy anything from the canteen. I usually take a sandwich with me and sometimes I also have a piece of fruit or a bar of chocolate.
 In the evening, all my family is at home and we have dinner together. We have a hot meal like roast chicken with rice or steak and vegetables, but I never eat potatoes because I don't like them. There's always some salad and my parents drink some wine. My brother and I usually drink water, but on special occasions we drink cola. On Saturday or Sunday evenings, I go to Pizza land with my friends. Pizza is my favourite food but two of my friends prefer spaghetti. There are different types of pizza, but my favourite is ham and pineapple. I usually have four or five slices of pizza and I drink a large glass of cola. It's delicious!
From PLUS MMPUBLICATIONS 1999
 PART ONE

Section 1 Reading comprehension

1. How many paragraphs are there in the text?

2. Answer the questions according to the text.
a. What does Greg have for breakfast during the week?
b. Is it a healthy breakfast?

c. Does he have lunch at the school canteen?

d. Does Greg like potatoes?

e. When does he go to pizza land?
3. Who/ What do the underlined words in the text refer to?
4. Find in the text words that are closest in meaning to:
a) seldom b) big
5. Find in the text words that are opposite in meaning to :
a) hate b) cold
Section 2 Mastery of Language
1. Supply punctuation and capitalization
tom loves tea with milk, doesn the
2. Give the correct form of the verbs between brackets:
a. For breakfast I usually (have) a glass of milk, and toast with jam and butter.

b. You (not like) soup, do you?
c. Please (come) to the kitchen and (taste) my pudding.
3. Add 2 more words to the list:
a. tea- milk- ……….……….
b. tomatoes- carrots ……. …

c. mix- heat …… …………..
4. Classify the following words according to the pronunciation of their final 'ed'

Cooked- boiled- tasted- baked- mashed
	/t/
	/d/
	/id/

	
	
	

PART TWO Written Expression (See End of File One)
PARTY POTATO NEST

Harry had Vegetable Soup as a starter. He had Lamb Surprise and Party Potato Nests for his main course. He had Pineapple Pyramid with Ice Cream for dessert. He liked the Party Potato Nests a lot. They were delicious. This is how you make them.
This recipe makes 8 party potato nests.
You need:
675g peeled potatoes
75g cheese

25g butter
8 small tomatoes

1/4 teaspoon black pepper
2 tablespoons fresh, chopped parsley
Instructions :
Cook the potatoes in boiling water for 10 minutes.
Drain the potatoes.
Mash the potatoes with the butter and black pepper.
Stir in 50g of the cheese.
Leave it cool.
Shape the potato mixture into 8 small nests.
Put them on an oiled baking tray.
Chop the tomatoes.
Put some chopped tomato on each potato nest.
Sprinkle with parsley and cheese.
Cook under a medium grill for 8 to 10 minutes.

Serve immediately.

 From MACMILLAN English Language Book 4 2006
PART ONE
Section 1 Reading Comprehension

1. What type of text is it?

2. Fill in the table with information from the text:

	Starter
	Main course
	Dessert

	
	
	

3. Answer the questions according to the text:
a. What did Harry have as a starter?
b. Did he have bananas for dessert?
c. What did he like?
d. What do you need in order to make party potato nests?
4. Who/ What do the underlined words refer to?
5. Find in the text words that have the definitions below:
a. Sweet food that you eat after the main part of a meal.
b. A set of instructions for making or preparing a particular food.
Section 2 Mastery of Language
1. Spot the mistake and correct it.
a) Sam eated all the cake.
b) I'd like fish soup. It's better as chicken soup.
c) First, putt all the ingredients in a big bowl.
d) 'As pretty us a picture.'
e) Kate loves fish and chips, don't she?
f) They did not order fish, have they?
2. Cross the odd one out.
a. mixed- chopped- peeled- baked
b. First- then - finally- tomorrow
3. Cross out the letter which you don't pronounce in the words below.
a) Lamb b) parsley
4. Rewrite the sentence below using "she"

They work as waiters in a five- star restaurant, don't they?

FOOD AROUND THE WORLD

 For 99% of human history, people took their food from the world around them. They ate all that they could find, and then moved on. Then about 10,000 years ago, or for 1% of human history, people learned to farm the land and control their environment.
WHAT DO WE EAT?
The kind of food we eat depends on which part of the world we live in, or which part of our country we live in. For example in the south of China they eat rice, but in the North they eat noodles. In Scandinavia, they eat a lot of herrings, and the Portuguese love sardines. But in Central Europe, away from the sea, people don't eat so much fish, they eat more meat and sausages. In Germany and Poland there are hundreds of different kinds of sausages.

HOW DO WE EAT?
In North America, Australia, and Europe there are two or more courses to every meal and people eat with knives and forks.
In China there is only one course, all the food is together on the table, and they eat with chopsticks.
In parts of India and the Middle East people use their fingers and bread to pick up the food.

WHERE DOES OUR FOOD COME FROM?
Nowadays it is possible to transport food easily from one part of the world to the other. We can eat what we like, at any time of the year. Our bananas come from the Caribbean or Africa; our rice comes from India or the USA; our strawberries come from Chile or Spain. Food is very big business. But people in poor countries are still hungry, and people in rich countries eat too much.

From New Headway Oxford 2004

PART ONE
Section 1 Reading Comprehension

1. How many interrogative sentences are there in the text?

2. Are these statements True or False? Correct the wrong statements.
a. The kind of food we eat depends on which part of the world we live in.
b. All the Chinese eat rice.

c. The Portuguese hate sardines.
d. In Central Europe, away from the sea, people eat fish, meat and sausages.
e. In China people eat using spoons.
f. Now we can eat what we like because transport is available.
g. People in poor countries suffer from hunger.

2. Who/ What do the underlined words refer to?

3. Find in the text words that are closest in meaning to:
a. types
b. wealthy

4. Find in the text words that are opposite in meaning to :

b. less c. with difficulty

Section 2 Mastery of Language
1. Supply punctuation, capitalization and apostrophes.
it s a delicious cake isn t it
2. Spot the mistakes in the letter of invitation below and correct them.

Dear Sarah,

 My parents would like to meet you. Please came for lunch tomorrow. I'm sure You'll loved my mother's cooking, for she prepares a delicious Italian dishes. You love Italian food, do you?
 With love, Megan
3. Rewrite the sentence below into the negative from.

 On week days Harry eats at home.

4. Write tag questions for the following sentences.
a. She knows how to make an apple pie, ………………
b. You can prepare dinner, ……………………..
c. Leslie doesn't like fish, …………………………….
d. It's a British specialty, …………………………….
e. Doris did not eat her soup, ………………………….
5. Write the verbs that can be derived from these nouns.
	Nouns
	Verbs

	Food

Farm

Life

Use

transport
	

6. Classify the following words according to the number of syllables.
Food- depend- example- different-knives
	1 syllable
	2 syllables
	3 syllables

	
	
	

PART TWO Written Expression
Choose one of the following topics:

1. You have invited your friend, who loved the cake you have made for tea. He asked you about the recipe. Tell him how you made it. Use the imperative and sequencers: first, next, then …………..

The following words may help you.

Flour, eggs, bowl, mix, add, stir, bake, butter, cook, pastry, oven, vanilla, baking powder, sugar, strawberries, teaspoon, dried fruit, ingredients, serve, …………….

2. Your school is organizing a Competition: 'Win a bicycle by making the best Pizza.'
You are the winner. Tell the audience how you made it.

	FILE 2 YOU CAN DO IT Citizenship- Sustainable Development

THE TIGER
 My favourite animal is the tiger. It's a wild animal, not a pet. The tiger lives in different tropical countries in Asia or in cold places like Siberia. You can also see tigers in zoos all over the world. The tiger is orange or white with black stripes and its fur is long and soft. It can run fast, swim, climb and jump. It usually sleeps during the day and hunts at night. It catches small animals, kills them and then eats them. I like the tiger because it's a strong and beautiful animal. People hunt the tiger for its beautiful fur and there are not many tigers left in the world. I think people must protect tigers.
 From PLUS MMPUBLICATIONS 1999
PART ONE

Section 1 Reading Comprehension

1. Are these statements true or false? Correct the wrong ones.

a. The tiger lives in Africa only.
b. It can run, swim, climb and jump.
c. It sleeps days and nights.
d. The tiger catches small animals, plays with them then lets them free.
e. There are not many tigers in the world because they are hunted.
2. Who/ What do the underlined words refer to ?
3. Find in the text words closest in meaning to the following.
a. savage b. quickly
4. Find in the text words opposite in meaning to
a) short b) weak
Section 2 Mastery of Language
1. Supply punctuation and capitalization

my siamese cat comes from thailand

2. Cross the odd one out

a. Can – may- do -must
b. Illness - illegal- illiterate-illegible
3. Write the nouns that can be derived from these adjectives.
	Adjectives
	Nouns

	beautiful
different
long
strong

	

4. Spot the mistake then correct it.

a) My robot can repaired your bike.
b) You must to see the documentary on animals.

c) Man is capable in defying nature.

d) Could you please lent me the encyclopedia?
5. Classify the following words according to the pronunciation of their final 's'
Lives- places- tigers- stripes-hunts
	/s/
	/z/
	/iz/

	
	
	

PART THREE

Written Expression: (See end of file two)
DOLPHINS
Dolphins are aquatic mammals, which are closely related to whales and porpoises. Thirty two species of dolphins exist and they vary in shape and size. For instance, the bufeo dolphin is only 1.5 metres in length, whereas the bottled- nosed dolphin reaches 4 metres in length. The killer whale, which is considered a dolphin, can grow up to 9 metres in length.
 Dolphins, like whales, breathe through a blowhole, which is located at the top of their heads. As they swim through the water, they break the surface every two minutes to breathe out followed by breathing in before they dive into the water again. It is common to find these skilled swimmers in all the world's major seas. They appear in open waters and make arched bounds, usually before the bow of a ship.
 On average, dolphins eat about one third of their weight in food per day. They usually eat fish and squid, which are caught with the help of their strong jaws, which have between 100 and 260 teeth.
 In the past, dolphins were hunted for food and their valuable oil. Nowadays, many dolphins are trapped by accident in tuna nets. As they are incapable of escaping and reaching the surface, they die from lack of oxygen. Millions of dolphins have drowned over the years as a result of such accidents. Animal rights activists do not only protest about this but they have also made several successful attempts to stop fishing trawlers from using tight-knit nets, which don't allow dolphins to escape. In this way, they have succeeded in reducing the number of dolphins killed unjustly and ensuring that dolphins won't become extinct.
FROM USE OF ENGLISH FOR THE FCE EXAMINATION MM PUBLISHERS 1999
PART ONE

Section 1 Reading Comprehension

1. How many sentences are there in the third paragraph of the text?

2. Answer the following questions according to the text.
a) Are dolphins related to whales and porpoises?
b) What are the bufeo and the bottled-nosed dolphins?

c) Is the killer whale a dolphin?
d) What do dolphins usually eat?

e) Why do dolphins die from lack of oxygen?
3. Who/ What do the underlined words refer to?

4. Find in the text words that are opposite in meaning to :
a) bottom b) after
 Section 2 Mastery of Language
1. Supply punctuation and capitalization
flipper is the name of the dolphin that was able to save little willy from drowning last sunday
2. Give the opposite of the words below keeping the same root.
a) skilled b) appear
3. Add 2 more words to the list.

 Incapable- inaccurate……………
4. Cross the odd one out.
 Escape-make- swim- break-
5. Classify the words according to the number of their syllables.
Related- whales- dolphins- reducing- consider
	1 syllable
	2 syllables
	3 syllables

	
	
	

LIFE EXPECTANCY
 The longest-living person officially recorded lived to be 120 years and 237 days old. In general, the number of people who live to be over one hundred is increasing, especially among women, yet there isn't a single scientist who can fully explain this phenomenon. Some of them claim that it's purely a biological fact.

 However in the developing countries, where scientific progress is slower, life expectancy is much less. According to medical records life expectancy for these people is about forty years. Economic reasons are mainly responsible for this and as a result a high percentage of the population suffers from malnutrition. One must also emphasize the fact that sanitary conditions in developing countries are rather unhygienic.
 To summarize, proper housing and sanitation, adequate healthcare and a nutritious diet play an important part in a person's life expectancy.

From Use of English for the FCE EXAMINATION MM PUBLICATIONS 1999

PART ONE

Section 1 Reading Comprehension

1. How many negative sentences are there in the text?
2. Who/ What do the underlined words refer to?

3. Are these statements true or false? Correct the wrong ones
a. The longest-living person officially recorded lived to be 120 years and 237 days old.
b. The number of women who live to be over one hundred is decreasing.
c. Scientists are able to explain this phenomenon.
d. In the developing countries people's life is shorter.

4. Find in the text a word that has the following definition.
 Bad health resulting from lack of food.
Section 2 Mastery of Language
1. Supply punctuation and capitalization
mr robinson could you tell me what the secret of your long and healthy life is please
2. Give the opposites of the words below keeping the same root.
a) responsible b) proper c) unhygienic d) adequate
3. Give the correct form of the verbs between brackets.
· Will scientists be able to (find) a cure?

· In the past, doctors (can not) cure serious diseases. But now they (can).

- It may (be) possible for men to (discover) a treatment against AIDS.
4. Underline the silent letter in the words below.
Who- high- among

LOST IN SPACE
 Man has endeavoured to explore space for centuries but was able to start realizing his dream only a few decades ago. Over the centuries great minds have contributed to this ultimate goal but space travel did not become possible until the great technological achievements of the 20th century.

 The space age commenced in October 1957 with the launching of the Russian spacecraft Sputnik 1. After that the United States followed with their own spacecraft launch in January 1958. Both the Russian and the American spacecraft were totally destroyed when reentering the Earth's atmosphere.

 The first living creature to travel into space was a dog called Laika. Throughout the journey, tests were conducted on the dog and these results provided scientists with important medical data which expanded their knowledge with regard to the effects of space on living beings. However, the space craft again failed to enter the Earth's atmosphere intact and Laika tragically died in space. Nonetheless Laika's journey was undoubtedly an important event in the history of space exploration.
From READING COMPREHENSION FOR THE FCE EXAMINATION MMPUBLICATIONS 1999

PART ONE
Section 1 Reading Comprehension

1. How many passive sentences are there in the text?

2. Who/ What do the underlined refer to in the text?
3. Answer the questions according to the text.
a. When did the space age start?
b. Who were the first people to launch the spacecraft?
c. When did the Americans launch their spacecraft?

d. What happened to the spacecrafts?
e. Who is Laika?
f. What happened to Laika?

4. Find in the text words that have the following definitions.
a) A period of ten years .b. A journey around an area to learn about it.
Section 2 Mastery of Language
1. Supply capitalization and punctuation
pollution poses a real threat to all species on earth men animals and plants
2. Spot the mistake and correct it.
A. It may been possible for men to live on other planets.
B. I misagree with you. Men will never be able of live on other planets.

A. I can't stand to saw animals used in laboratories for experiments.

B. Neither I can.

3. Supply the missing word and write the full sentence.
a. In the future doctors will able to find treatments against serious diseases.
b. Could you lend me your book space and astronomy?
c. You must know great scientists of the twentieth century.
4. Ask questions which the underlined words answer:

a. Suzan might get an answer from Green Peace.

b. Each one of us must protect nature and animals.
5. Classify the following words according to the pronunciation of their final 'ed'
Commenced- united- destroyed- failed.

	/id/
	/d/
	/t/

	
	
	

PART TWO
Written Expression Choose one of the following topics.
Topic 1 Your friend has invited you to the zoo, but you couldn't come. Write a letter of apology including an explanation on why you weren't able to come.

Topic 2

Write an article on the newspaper in which you denunciate people who mistreat animals in your area and ask for help. Use the notes below.
Please do something soon- find a solution- animals in danger- fire- hunters- poachers-.-massacre of animals must stop……can't wait- rise awareness among people-educate children……….
	FILE 3 GREAT EXPECTATIONS People and Places

LIFE IN THE FUTURE
Life will be very different in one hundred year's time. In my opinion, some things will be better and some things will be worse.
 Firstly, people won't live on the surface of the Earth. Our cities will be under the sea, in large domes. Special machines will provide oxygen and light but the environment won't be the same. Trees and plants won't grow because there won't be any soil. As a result, people won't be able to grow crops. Food will mainly be in the form of pills. If the sea isn't too polluted, people will also eat fish. What is more, I think people's every day life will be different. They won't have to work long hours because computers and robots will help them. No one will have to do housework either. So, people will have more free time and they will be able to enjoy the things they like – sports, for example. Finally, I believe that everyone will be able to travel to the moon, to other planets and perhaps even to other galaxies for a holiday.

 In conclusion, I think that life in the future won't be anything like it is now. Whatever happens, though, I'm sure the future will be an interesting place to live in.
From PLUS ELEMENTARY MMPUBLICATIONS 1999

PART ONE
Section 1 Reading Comprehension
1. How many conditional sentences are there in the text ?
2. What/ Who do the underlined words refer to?

3. Answer the questions according to the text.
a. Will life be better in the future?
b. What will special machines provide?

c. Why won't trees and plants grow?

d. Why will people have more free time?

e. Is the writer optimistic about the future? Quote from the text to justify your answer.
4. Find in the text words that are opposite in meaning to:
 a. die b. different c. boring
Section 2 Mastery of Language
1. Supply capitalization, punctuation and apostrophes.
If you throw rubbish here I ll call the principal mr donovan
2. Classify the words into alphabetical order.
Galaxies- enjoy- computers- life- cities- free- do- example- grow- better- anything
3. Write the nouns which can be derived from these adjectives.
	Adjectives
	Nouns

	Free

Alive

polluted
	

4. Give the correct form of the verbs between brackets.
.As soon as you (finish) your homework, we will watch the documentary entitled 'Life in the Future'.
.If you press this button, the robot (bring) your coffee.
. If you (not water) your flowers, they will die.
5. Choose pairs that rhyme.
	Space

Light

Same

Soil

Pills

Fish

Moon
	Fame

Boil

Hills

Soon

Night

Dish

Race

WELCOME TO THE FUTURE
This is how scientists see the 21st century:

2010

Soon you won't use a mobile phone to talk to people. You will have a Video Phone Watch.

With this you will talk to your friends and see them at the same time. This watch will also have the Internet. So, you'll have everything on your wrist!
2030
In the future, cars will be different. They won't have any drivers and there won't be any accidents. Computers will plan the journey and drive the cars.

2050

Robots will replace cats and dogs. People will have cute, clever and quiet electronic pets. These robots will love their owners and they won't bite or scratch them.
2070

The Medi-bed will be the doctor of the future. People will have it at home and when they need a check-up, they will just lie on it. It will examine them and tell them if there is a problem with their health.
2100

Before the end of the century, holidays will be out of this world! Do you want to know why? There will be hotels in space. The rooms won't have a view of the sea or the mountains but a view of the Earth and other planets.

As for the 22nd century, that's another future.

 FROM SAY YES! MMPUBLICATIONS 2000

PART ONE
Section 1 Reading Comprehension

1. How many interrogative sentences are there in the text?
2. How many exclamatory sentences are there in the text?
3. What/Who do the underlined words refer in the text?
4. What is the topic sentence of the text?
5. Answer the questions according to the text?
a. What will you do with a Video Phone Watch in 2010?
b. Who will plan the journey and drive the cars in 2030?
c. Will robots harm their owners in 2050?
d. What is the Medi bed?
e. What will there be in space in 2100?
Section 2 Mastery of Language

1. Supply capitalization, punctuation and apostrophes.
after I send lucy an e-mail I ll help you with your project on planets and galaxies
2. Rewrite the sentence using 'he'.
I will watch the documentary on robots after I finish my work.
3. Ask questions which the underlined words answer.
a. If I live a long life, I will explore the world.
b. They will travel as soon as they get their passports.
4. Classify the following words according to the number of syllables.
Internet- computers-drive- electronic- mountains
	1 syllable
	2 syllables
	3 syllables
	4 syllables

	
	
	
	

FUTURE PLANS
 Making decisions about one's future is sometimes hard. It's even harder when parents interfere, because they don't always understand what their children want. My father, for instance, who is a successful lawyer, expects me to become one too. However, my dream is to become a famous singer and have a lot of fans. That's why I have been taking guitar and keyboard lessons since last year. As soon as I finish high school, I would like to study music to become a professional musician. Then I will get the chance to meet people who share the same interests as me. I hope to start my own group and tour the world. This might sound like a rather ambitious plan, but I think it is worth it. For the time being, I need to concentrate on my studies so that I can obtain a music degree from a university. Sometimes, I wish I was as lucky as some of my friends, whose parents go along with whatever they decide. I believe everyone should try to fulfill their ambitions and I think teenagers should not strive to please their parents. They should be given complete freedom to choose what they want to do with their lives.
FROM USE OF ENGLISH FOR THE FCE
 EXAMINATION 1999
PART ONE

Section 1 Reading Comprehension
1. How many negative sentences are there in the text?

2. Who/ What do the underlined words refer to?

3. Choose a, b, or c to complete the sentences.
1. The writer's father is a ……….. .
a. teacher b. judge c. lawyer.

2. The writer wants to become a ………….

a. lawyer b. musician c. dancer

3. He wants to get a degree in ………….

a. medicine b. business c. music
4. Find in the text words that are closest in meaning to
a. more difficult b. well-known- c. adolescents
Section 2 Mastery of Language
1. Supply punctuation and capitalization
If I pass my exams I will travel to england as soon as I get there I will go and study at nottigham university I will return to my country after I graduate

2. Give the opposites of the words below keeping the same root.

a. lucky- b. complete c. successful

3. Spot the mistake and correct it.
a. I will organize a concert for charity as soon as I will finish my exams.
b. What will you do when school started?
c. In the future, space planes will flown all over the world.
4. Classify the words according to the pronunciation of their final 's'
Expects- fans – finishes- friends- lives
	/s/
	/z/
	/iz/

	
	
	

THE PLACE I LOVE
 My favourite place to visit is the island my mother comes from. It's not a very large island but its beauty is being known far and wide. There are fir and pine trees everywhere as well as other types of vegetation, as during the winter there is a lot of rainfall. The houses are traditional and made of huge stones. The walls are very thick in order to keep the houses cool in summer and warm in winter.
 Cars can not be driven into certain areas because most villages have narrow cobble-stoned streets. There are many pretty fishing villages. The fishermen get up early in the morning to catch fish and sell them to the local people or tourists. Sometimes the fish or other seafood such as octopus, may still be alive. Tourists like to eat such delicacies at the small restaurants in these fishing villages.
Another nice place to visit is Sunset Hill, where you can sit on the cliffs and watch the sun disappear over the horizons. There are many beaches where you can go swimming but the nicest beaches are the ones you can only get to by boat. Hardly any people go there, the water is crystal- clear and there are caves you can swim in as well. Of course, there is not much to do on the island during the winter but enjoy the isolation and serenity those months have to offer. One day, I would like to live there permanently and bring up my children away from the hustle and bustle of modern day life.
From USE OF ENGLISH FOR THE FCE EXAMINATION 1999
PART ONE

Section 1 Reading comprehension

1. How many paragraphs are there in the text?

2. Who/What do the underlined words refer to?

3. In which paragraph does the writer describe the houses of his favourite place.?
 In which paragraph is it mentioned that it is difficult to drive cars in the villages because of the narrow streets?
In which paragraph is it mentioned that the writer would like to live and bring up his children far from the noise of modern life?
4. Find in the text words opposites in meaning to.
a. modern b. late c. buy d. dead
Section 2 Mastery of language
1. Supply punctuation, apostrophe and capitalization

 I ll catch some fish while I m here
2. Give the singular form of the words below.
 a. Men b. beaches c. Lives d. children
3. Fill in the gaps with words from the list.
 On- have- see- in- will- after

 If I go to London, I will first go to Buckingham Palace and …….. the Houses of Parliament. Then I will ……… a boat ride on the River Thames. …….. that, I will walk …… Hyde Park. I …….also see the Crown Jewels in the Tower of London, then travel …… a double- decker bus.
4. Combine the 2 sentences using the connectors provided to you.
- I'll visit the Island. I finish school. (as soon as)
- You reach the station. Give me a call. (when)
- They will move to a new house. The baby is born. (after)
- She will reach the top of the mountain. The other climbers arrive. (before)
PART TWO
Written Expression Choose one of the following topics
Topic 1 How do you imagine life in the 22nd century? Refer to text 2 'Welcome to the Future.' Write a paragraph.

Topic 2 What will you do if you earn too much money?
	FILE 4 THEN AND NOW Customs and More

A Tribute to a Wonderful Man

 Abdelkader Mars was born on 10th March 1950 in Mohammadia, a small town miles away from Oran. His father died during the Algerian Revolution, (1954-62) and his mother died when Abdelkader was only five years old. In 1956, he started his primary education in Sig and six years later, he went to College where he spent four years. He was very good at French and English.

 He was only 18 when he entered “Ecole Normale St Charles”, Oran in order to become a teacher of English at the Intermediate school and that is from 1968 to 1972. In 1973, he was appointed teacher of English in Sig at “Baghdadi Brahim College for 3 years. In 1975, he was sent by the Ministry of Education to Fleetwood, England to study for a year. When he came back, he was appointed to “Mohamed Benkada Miloud” Intermediate school where he taught English for 7 years. After that, he taught in High Technical School in Sig and then worked as Inspector trainee for a year in Tiaret and Belabbes.

 In 1983, he went to CNFCE (Centre National de la Formation des Cadres de L’Education) Algiers, in order to become Inspector of English. In 1984, he was appointed Inspector of English in Oran.

 Abdelkader Mars was modest, easy going and helpful, and all the teachers enjoyed working with him. He liked jokes, and always had a ready smile.

 Abdelkader Mars died on 11th March 2006, one day after his 56th birthday and everybody grieved for his death.

 BY SOUAD BELBACHIR WITH THE HELP OF MRS. ZOHRA MARS. (March 2006)
PART ONE

Section 1 Reading Comprehension

1. How many passive sentences are there in the text?

2. Who/What do the underlined words refer to?

3. In which paragraph are Mr. Mars's date and place of birth mentioned?
 In which paragraph is it mentioned that Mr. Mars grew up an orphan?

 In which paragraph is it mentioned that he studied in England in 1975?
 In which paragraph is it mentioned that his death affected many people?
4. Fill in the chart below with information from the text.
	Events
	Dates

	
	1950

1956
1968-72

1973

1975

1976

1983

1984

2006

5. Find in the text words that have the following definitions.

a. Named officially for a position b. To feel extremely sad because someone has died.

Section 2 Mastery of Language

1. Supply punctuation and capitalization.
a. the man whose photo you can see at the entrance used to be our inspector of english

2. Spot the mistakes and correct them.

a. What was he liked?

b. He was tall, charming, easy going and helpfull.
c. Did he used to tell jokes?
d. Our Inspector, whose we all miss, will remain eternal in our minds and hearts.
3. Combine the pair of sentences using relative pronouns between brackets.
a. The man is wearing a black suit. The man is our inspector. (who)

b. He used to tell jokes. The jokes were very funny.(which / that)
c. They used to live in a small town. The town is situated miles away from here.(where)
d. They appointed him Inspector of English. The man used to be a teacher. (whom)
4. Classify the words according to the pronunciation of their final 'ed'
Started- grieved- entered-appointed- enjoyed-worked
	/t/
	/d/
	/id/

	
	
	

5. Complete the following conversation .
Richard : ………………………………
Linda : I started teaching English 10 years ago.
Richard : ………………………………….

Linda : Yes, of course very much. It gives me full satisfaction.

Richard : ………………………………….

Linda : Well, when I was a child, I used to love the subject very much.

Richard : …………………………………..
Linda : I think a teacher who does not love his students and his job will never be a good teacher.
Richard : …………………………………..
Linda : Of course. Otherwise I would never have chosen such a career.

ALBERT EINSTEIN
 Albert Einstein was born in 1879 in Germany. At school he wasn't a very good student. He was only good at music and he loved playing the violin. Later, he became a teacher, but he didn't teach for long. He went to Zurich in Switzerland. There, he worked very hard and in 1921, he was awarded the Nobel Prize for Physics. This award was in recognition of his formulation of the Theory of Relativity, which was published in full in 1916. Einstein was a man of peace and he hated World Wars I and II. In 1933 he went to America and lived there for the rest of his life. Einstein died in 1955. His ideas changed many things in science and made him famous all over the world.
 ADAPTED FROM PLUS BEGINNERS MM PUBLICATIONS 1999
PART ONE
Section 1 Reading Comprehension

1. How many relative sentences are there in the text ?
2. Who/What do the underlined words refer to ?
3. Fill in the table with information from the text .
	Years
	Events

	1879

1916

1921

1933

1955
	……………………..

……………………..

……………………..

……………………..

……………………..

4. Find in the text a word that has the definition below.
a. A prize or other reward that is given to someone who has achieved something.
Section 2 Mastery of Language
1. Supply punctuation, capitals and apostrophes

when ben was young he used to work hard to study and earn a living now he s become a great doctor
2. Pick out the irregular verbs from the list below.

Be- love- play- become- teach-go- work- hate- make- live

3. Spot the mistake and correct it.

a. When he was a child, Martin Luther King used to hating discrimination and segregation.
b. Did you used to swim when you were a child ?
c. They have rewarded the boy which saved the dolphin.

4. Classify the following words according to the pronunciation of their final 'ed'
Loved- worked- awarded- published- changed

	/t/
	/d/
	/id/

	
	
	

PETER ROSS
 When Peter Ross was at college, he used to work with his parents on their farm in the vacations. But in the third year of his course he had the opportunity to go to Africa for the summer to learn about different climates and farming methods. While he was there he learnt a lot- not just about farming, but also about people and community. He met a young man the same age as him who worked on a farm in Zambia. His name was Adam. Peter wrote to Adam when he got back to England, and they became very good friends. Peter went back to Africa for a while after he graduated and stayed with Adam's family. When he bought his organic farm, he invited Adam to come and see his farm. Yesterday Peter got a letter from him saying that he is coming to stay next month. Peter and his wife Mary are very excited!
Adapted From REAL ENGLISH GRAMMAR MARSHALL CAVENDISH Ltd. 2005

PART ONE

Section 1 Reading Comprehension

1. How many exclamatory sentences are there in the text ?
2. Who do the underlined words refer to ?

3. Complete the chart with information from the text.

	People
	Places: continents and countries

	
	

4. Answer the questions according to the text.
a. What did Peter Ross use to do when he was at college in the vacations?
b. What did he learn in Africa?
c. Who did he meet in Zambia?
d. Did they become good friends?

e. What did Peter do when he bought his organic farm?

f. Is Peter married? Justify your answer.
5. Find in the text words that are closest in meaning to.

a. holidays b. chance

Section 2 Mastery of Language
1. Supply punctuation, and capitalization
The man who wrote the old man and the sea is ernest hemingway
2. Cross the odd one out.
a. Psychologist- biologist- insist- scientist

b. teacher- employer- singer- summer.

3. Combine the two sentences with the words between brackets.

a. Peter used to work on the farm. His grand parents were born there. (where)
b. Janet used to ride an old bicycle. Her grand mother offered it to her a long time ago. (which)

c. Adam is an African young boy. Peter met him in Zambia. (whom)

4. Reorder the words to make a coherent sentence.
used- grandfather's- when- my- child- a- I- to- cow- was- milk- I

GLORIA CROSS
 When Gloria Cross was a girl, she loved reading. She had three brothers and a younger sister and lived in the most beautiful bay just south of Bridgetown in Barbados, where her father used to run the local post office- he's retired now. She had a very happy childhood, and was very lucky to have a kind and clever school teacher, Mr. Grant, who recognized her ability. He helped her to pass her exams, and to get into the University of the West Indies, at Cave Hill Campus. She studied Law, but then decided to become a teacher; so she did a postgraduate degree in Education at Erdiston Teacher's College. In 1995 she got the job as head teacher of the Primary School at Holetown, and she and her two children, Stephen and Therese, moved to Paynes Bay on the West Coast of Barbados. When Stephen left to go to study medicine in London, she and Therese missed him terribly at first, but he promised that he would come back to work in Barbados when he qualified as a doctor. After all, he thinks it's the most beautiful place in the world!
From REAL ENGLISH GRAMMAR MARSHALL CAVENDISH Ltd. 2005

PART ONE
Section 1 Reading Comprehension

1. How many relative sentences are there in the text?
2. Who/what do the underlined words refer to?
3. Are these statements true or false? Correct the wrong ones.
a. Gloria loved cooking when she was young.
b. There were 5 children in her family.

c. Her father is still working.

d. She was a happy child.

e. Her teacher was naughty.

f. Gloria studied law.

g. She became a lawyer.
4. Find in the text words, phrases or expressions that are closest in meaning to.

a) liked b) nice c) return

Section 2 Mastery of Language
1. Supply punctuation, and capitalization

jennifer who is only 10 years old was able to do the mathematics exercise in less than half an hour
2. Give the opposites of the following words keeping the same root.
a. happy b. lucky c. ability
3. Write the nouns that can be derived from these verbs.
	Verbs
	Nouns

	Love

Live

Study

Decide

Promise

Qualify

Think

	

4. Ask questions which the underlined words answer.
a. I used to travel by ship.

b. Mrs. Yates used to be my teacher of English.
c. My teacher of sport used to organize trips outside the city.

5. Classify the words according to the number of syllables.
Reading- beautiful- recognized- education- girl.
	1 syllable
	2 syllables
	3 syllables
	4 syllables

	
	
	
	

PART TWO
Written Expression Choose one of the following topics.
Topic 1 Finish the following story.
 When I was a teenager, I used to go to the sea with my two friends, Sam and Tony. One day, as we were swimming to the island, I saw a shadow under the water. I was scared but did not panic and continued swimming behind my two friends, who were better swimmers. The shadow was still following me, but I had no choice but to swim. I was about to reach the shore when, to my surprise, ..
Topic 2 Write a paragraph about life in the last century. Use the following topics:
Health -education- transport and communication- hobbies- fashion- family life – work- discoveries- great inventions/ inventors ……
	FILE 5 DREAMS, DREAMS Cultural Exchanges

WHAT SHALL I DO?
Dear Kate,
I'd like some advice on a very serious problem. Last week my sister Melissa asked me if I would lend her my favourite, silver, high-heeled shoes. She said she would look after them very carefully, but I wouldn't let her borrow them. The next morning I found them all scratched and dirty, but she wouldn't admit that she had taken them! My mum said she would give me the money to buy a new pair, but that wouldn't be fair to mum! Do you think it would be fair if I ruined Melissa's favourite shoes? She's got some lovely, pink ones with bows on the front…
 Yours angrily,

 Susanna

From REAL ENGLISH GRAMMAR 2005

PART ONE

SECTION 1 Reading Comprehension

1. How many sentences are there in the letter?
2. How many interrogative sentences are there in the text?
3. Who/what do the underlined words refer to?
4. Answer the questions according to the text.
a. Does Kate have a problem?
b. What did Melissa ask her sister?

c. What happened to the shoes?
d. Do you think it would be fair if Susanna ruined her sister's shoes?
5. Find in the text words, phrases, expressions that are opposite in meaning to:
a. borrow b. clean c. deny

Section 2 Mastery of Language
1. Supply punctuation, capitalization and apostrophes.
my elder sister will leave home next week to go and study in a boarding school far away from london I feel really sad for I m going to miss her what shall I do

clara
2. Choose the appropriate tense.
1. Kevin …………….. at the university of Birmingham if he passes all his exams.

a. will study b. would study c) studies d) must study

2. What would you do if you …………………. a ring?

a. find b. might find c. found d. would find

3. If I were you, I ……… ………. a psychologist.

a. will see b. would see c. may see d. shall see
3. Give the opposite of the words keeping the same root.
a. carefully b) fair

4. There is one extra word in the sentences below. Remove it and rewrite the sentences.
a. She might to be in her room.
b. If I were a leader, I would have heal the world.

c. Stephy might go to the zoo if she had had more free time.
A HISTORIC CITY OF CONTRAST

 Although Canberra is the official capital of Australia, Sydney has effectively been the capital since 1996, when the Prime Minister moved from his Lodge in Canberra to Kirribilli House in Sydney. It is also the largest city in the country, with a population of approximately four million inhabitants. Sydney, which was the site of the first settlement in Australia in 1788, has developed into a bustling metropolis, especially in the last forty years. It boasts an efficient harbour and the well-known Sydney Opera House, a marvel in architectural design. However, the narrow and crooked central streets, the inadequate airport or its characterless glass skyscrapers cannot be ignored.
 From READING COMPREHENSION FOR THE FCE EXAMINATION MM PUBLICATIONS 1999
PART ONE

Section 1 Reading Comprehension

1. How many relative sentences are there in the text?

2. Who/What do the underlined words refer to?
3. Answer the questions according to the text.

a. What is the official capital of Australia?

b. How long has Sydney been the capital of Australia?
c. When did the Prime Minister move from his Lodge in Canberra to Kirribilli House in Sydney?
d. Describe Sydney.
4. Find in the text words, expressions, phrases that have the following definitions.
a. Full of noise and activity. b. a big busy and exciting city .
Section 2 Mastery of Language
1. Supply punctuation, capitalization and apostrophes.

barbados is a very popular tourist island the british took it in 1627 and it remained a colony until 1966 about 80% of the people are descendants of the slaves who were brought by the british now over 250, 000 people live in barbados but it is one of the most densely populated countries in the world

 (Adapted from Cambridge English 1998)
2. Write the' est ' form of the words below.
a. cheap- small- hot- good- bad- narrow- interesting- difficult- far
3. Combine the following sentences using the connectors between brackets.
a. Smoking affected his health. He decided to stop. (therefore)

b. They used to live in a small old house. They were happy. (however)

c. Gary is the nicest boy in his family. He is the most generous. (moreover)
d. He doesn't smoke. He doesn't drink alcohol. (neither…..nor)

4. Cross the odd one out.
a. in conclusion- to sum up- to conclude- to begin.
b. hottest- biggest- quickest- Everest.
c. hotels- tourists- cooks- maps.
5. Classify the words according to the stressed syllable

City- official- develop- ignore
	1st syllable
	2nd syllable
	3rd syllable

	
	
	

LIVERPOOL
Liverpool is Britain's second biggest port, after London. It stands on the banks of the River Mersey in north-west England. It is an important passenger port for travel to Ireland and many Irish immigrants live there. It has a population of nearly 500.000.
Its history
King John named Liverpool in 1207. The city grew bigger in the 18th century, when it became an important trade centre for sugar, spices, and slaves between Africa, Britain, the Americas, and the West Indies.

Its music
Liverpool's most famous musicians are the Beatles. In the 1960s this British rock group was popular all over the world. They had 30 top ten hits. They were all born in Liverpool and started the group there in 1959. They first played at a night club called the Cavern and then travelled the world. One of them, Paul Mc Cartney, is now the richest musician in the world. Many tourists visit Liverpool to see the homes of the Beatles.
The Country of my dreams

If I had the opportunity to travel to an English-speaking country, I would go to England and the first town I would visit, would be Liverpool, just to see the homes of my favourite singers, the Beatles.
 Adapted from NEW HEADWAY ELEMENTARY OXFORD UNIVERSITY PRESS 2006

PART ONE
SECTION 1 Reading Comprehension

1. How many superlative sentences are there in the text?
2. How many conditional sentences are there in the text?

3. Who/What do the underlined words refer to?
4. Are these statements true or false? Correct the wrong ones.
 a. Liverpool is Britain's second biggest port, after London
 b. A few Irish immigrants live in Liverpool.
 c. King John named Liverpool 800 years ago.
 d. Paul Mc Cartney is the wealthiest musician in the world.
 5. Find in the text words opposite in meaning to:
 a. smallest b. a few - c. the poorest
Section 2 Mastery of Language
1. Supply punctuation, capitalization and apostrophes.
 new zealand is the country in which i was born and grew up next year i might go and study in the united states of america and I m afraid I ll miss my family and friends and above all my country
2. Complete sentence b) so that it means the same as sentence a).
a. No other country in the world is more beautiful than my native country.
b. My native country ………………………………
a. He owns a magnificent house near the sea. However he is homesick.
b. Although he …………………………..
a. I am not a bird, so I won't fly.
b. If I ………………….
3. Write the nouns that can be derived from these adjectives.

	Adjectives
	Nouns

	Important

Famous

Popular

Rich

	

4. Fill in the gaps so that the text makes sense.
Dear Mr. Johnson,

 My daughter Lucy,……….is 14 years old, works hard at school and after school, but her ……….are always below the average. ……..I asked her what was wrong, she said," I'm always afraid when I'm in front of my exam ……… ."
 I'm really worried. What shall I………?

Alice

5. Classify the words according to the number of syllables.

Liverpool- population- musicians- opportunity- trade-started

	1 syllable
	2 syllables
	3 syllables
	4 syllables and +

	
	
	
	

GABY ROSENTHAL'S THOUGHT FOR THE DAY….

 Whether you like or not, adults are examples to young people. If you are a teacher or a parent, it is really important to congratulate your children on succeeding in the things they do, however small. If they feel you are proud of them, they will be proud of achieving new things. If they are keen on doing something, However small or simple it is, it is important to show that you recognize it. If they are bad at doing something, they may feel embarrassed at failing, and you must be prepared for them not succeeding in everything. For example, my son is very bad at football, but I would not dream of trying to force him to practise. None of us are good at doing everything, and we must forgive our children for not being perfect, just as I hope we can forgive ourselves. Do not make them apologize for letting you down. You must, instead, think about focusing on their strong points and encourage them to concentrate on working on improving their performance in the things they enjoy. If you suspect them of giving up too easily, then gentle encouragement will help them to find the activities that make them feel good. Above all, remember it should be about them, and not about you.
From REAL ENGLISH GRAMMAR 2005 Marshall Cavendish Ltd.
PART ONE
Section 1 Reading Comprehension
1. How many negative sentences are there in the text?

2. How many imperative sentences are there in the text?
3. Who/What do the underlined words refer to?

4. What is the topic sentence of the text?

5. Answer the questions according to the text.
a. Are adults examples to young people?
b. Is it important to congratulate children when they succeed in the things they do?

c. Are we all good at doing everything?
d. Does encouragement help?
Section 2 Mastery of Language

1. Supply punctuation, capitalization and apostrophes.

dear mr willy

our son steve is a very shy person and his problem is that he can t make friends easily what should we do
mrs and mr robinson
2. Give the correct from of the verbs between brackets.
a. You must (talk) to your mother.
b. If I (be) you, I would forgive him.

c. He might (change) his behaviour.
d. If you speak to her, she (understand).

e. What if animals (can speak)?
3. Spot the mistake and correct it.
a. She couldn't succeed because her teacher didn't encouraged her.
b. They might been in the library preparing their exams.
c. Would you help me if I asks you?

d. She is the better teacher I have ever had.
4. Underline the silent letter in the words below:

Whether- young- would- should

PART TWO

Written Expression

Choose one of the following topics.

Topic 1

Write an answer to the letter below. Give advice to Mary.
Dear Gaby,
 I’m going to Auckland next month, and I might stay there for two months, for I want to see my two children, who study there. I live in a beautiful villa outside London and I have a garden where I keep pets: a dog, birds, geese, goslings, rabbits, a tortoise, hens, chicks, pigeons, and a turkey. I love them very much and they all love me. The problem is that, when I leave who is going to feed them and care for them? My husband works all day long, and never has time to feed the pets and play with them. I am really worried, for if I stay, I will miss my children. Moreover, they need me especially during this period of exams. Can you help me? What shall I do?
Mary
Topic 2 What if teenagers ruled the world? Write a paragraph.
	FILE 6 FACT AND FICTION Arts and Sciences

A NASTY KNOCK
 The Swedish singer Carla was making no comment yesterday after an incident at Mexico City Airport in which she hit out at a press photographer, breaking his nose. The attack took place as the singer was arriving from Sweden for a country wide tour. Witnesses said that Carla posed for the waiting photographers with her 6-year -old daughter who was accompanying her, but when one photographer, American Brad Puttman, kept taking photographs of the mother and daughter, the singer lashed out. Puttman is threatening to sue. The singer's publicity aide says that Carla regrets the incident and just wants to be left alone.
From JUST MARSHALL CAVENDISH EDUCATION UPPER INTERMEDIATE 2005

PART ONE

Section 1 Reading Comprehension

1. How many sentences are there in the text?

2. Who /What do the underlined words refer to?
3. Match one question in column (a) with one answer in column (b)
	Column (a)
	Column (b)

	1. Why did Carla hit out at a press photographer ?
	a) A singer

	2. Does Carla regret the incident ?
	b) At Mexico City Airport

	3. Where did the incident happen ?
	c) his nose

	4. Who is Carla ?
	d) because he kept taking photographs of the mother and daughter.

	5. What did she break ?
	e) Yes, she does.

4. Find in the text words, expressions, phrases that have the following definitions
a. Someone who sees an accident or other events happen.
b. A written or spoken remark giving an opinion.
Section 2 Mastery of Language
1. Supply punctuation, capitalization and apostrophes.

as she was riding to her friend s house mary lost control of her bike and fell down fortunately she was not hurt
2. Select all the irregular verbs of the text and give their infinitives and past tenses.
	Infinitives
	Past simple
	Past participle

	
	
	

3. Supply the missing word and write the full sentence.
a. I seen the accident.
b. Their car skidded on ice as they driving quickly.

c. He was writing the article, his friend was talking on his mobile phone.
c. What were you doing the lorry stopped?
4. Reorder the following words to make a coherent sentence.
Down- caught- and -was- out- as- thief- of- the- running- fell-shop- the- he- was -

5. Classify the words according to the pronunciation of their final 's'

Witnesses- photographs- regrets- singers
	/s/
	/z/
	/iz/

	
	
	

Louis Pasteur

1822-1895
He was only a child

When his little friend Henry died,

Bitten by a dog that was mad

Since he could never forget the incident,

He decided to find a treatment.

He worked hard and without weariness

Until he discovered with brightness

A cure for rabies.

This gave hope to people in many countries

They were grateful and helped to build the Pasteur Institute in Paris.

By Souad Belbachir

PART ONE
Section 1 Reading Comprehension
1. What type of text is it?

2. Who/ What do the underlined words refer to?

3. Are these statements true or false? Correct the wrong ones.
a. Louis Pasteur was 73 years old when he died.

b. His friend Henry died in a street accident.

c. Pasteur was deeply affected but he could do nothing.

d. Pasteur discovered Penicillin.

f. The Pasteur Institute is in Paris.

4. Find in the text words closest in meaning to.

a. crazy- b. cure

Section 2 Mastery of Language
1. Supply punctuation and capitalization.
 alfred bernhard nobel was born in sweden on 21st october 1833 in 1867 nobel obtained a patent on a special type of nitroglycerine which he called "dynamite" the invention quickly proved its usefulness in building and construction in many countries
2. Write the adjectives that can be derived from these nouns.

	Nouns
	Adjectives

	Madness

Brightness

Hope

Weariness

gratitude
	

3. Spot the mistake and correct it.

a. As I am watching a scientific documentary, my father came.

b. I have finish my project on great discoveries of the century.

c. Leslie was reading a text about Helen Keller when the teacher was arrived.
d. While they was listening to the news, I was surfing on the Net.
4. Ask questions which the underlined words answer.

a. She was doing her exercise when she. shouted 'Eureka!'

b. While we were singing, she was dancing.

c. The children have written the biography of Louis Braille.
5. Classify the words according to the stressed syllable.
a. Bitten- discover- decision- countries- forget

	1st syllable
	2nd syllable
	3rd syllable

	
	
	

THE ANT AND THE BEETLE
 1. One sunny day, the beetle went for a walk in a field. He found a shady place and lay under a big tree. As he was sleeping, he heard a noise in the grass. The beetle jumped up and asked, 'Who is there?'
' I am,' said an ant.
'What are you doing?' asked the beetle.
'I'm getting grain,' said the ant.
'It's too hot to work,' said the beetle. 'Come and sit with me in the shade.'
 2. 'I can't stop working, ' said the ant. 'Someone has to get food for the winter. We have to find lots of food in the summer. You know there is no food in the winter.'
 3. 'It's a long time until winter,' said the beetle. 'I'll think about winter when the weather gets cold.'
 4. ' It will be too late, then. It's important to work hard now. It's wrong to sit in the sunshine,' said the ant. 'It's wrong not to work.' He hurried away.
 5. The beetle liked the long, hot summer days. He did not work. He did not get food for the winter. The ant worked hard and got lots of food.
Soon the weather was cold. The sky was full of clouds. The sun did not shine. The beetle went to look for food. He went from field to field but there was no food.
6. Soon it began to snow. The beetle was very cold and very hungry. He had no food.
'I am going to die,' he thought. The ant came out of his nest. He saw the beetle.
What are you doing?' asked the ant.'
'I have no food, I am looking for food.' Said the beetle.
7. 'You didn't work for the summer', said the ant.' Ants always work in the summer. Any body who doesn't work in the summer is hungry in the winter.'
8.' I know,' sobbed the beetle. I remember while you were working hard I was lying in the shade 'Please help me. I'll work hard next summer.'
9. The ant helped the beetle, who lived with the ant for the winter. The beetle ate some of the ant's food. He did not die. I hope he learnt his lesson!
From MACMILLAN ENGLISH LANGUAGE BOOK 4 2006
PART ONE

Section 1 Reading Comprehension

1. How many interrogative sentences are there in the text?
2. How many direct quotations are there in the first paragraph of the text?
3. Who/What do the underlined words refer to?

4. Answer the questions according to the text.
a. What did the beetle hear as he was sleeping under a tree?

b. Who was it?

c. What was the ant doing while the beetle was sleeping?

d. Why can't the ant stop working?

e. Does the beetle like working?

f. What happened in winter?

g. Did the ant help the beetle?

h. What lesson did the beetle learn?
5. Find in the text words, expressions, phrases that have the following definitions.
a) An insect with a smooth hard back.
b) A small insect that lives under the ground in large organized groups called colonies.
c) Was quick in action .
Section 2 Mastery of Language
1. Supply punctuation and capitalization..
 when I woke up my cat pussy my dog rex and my bird titi were by my side trying to turn the pages of my book of fables and tales
2. Cross the odd one out.
a. ran- eaten- done- taken
b. while- when- as- then

c. sleeping-lying- bring-working
3. Join the pair of sentences with 'while' or 'when'.
a. Jack was listening to music. Jane was reading a tale.
b. I arrived. Mum was sleeping.
c. They were working. We were playing.
d. The small bear was eating honey. A bee flew above his head.
4. Put the verbs in brackets into the correct form.
a. It (to snow) when the ant (to hear) a knock on the door.
b. While granny (to read) a story to the children, grand pa (to watch T. V.)
c. Little Red Riding Hood (to meet) the wicked wolf as she (to wander) among the roses.

d. When I (to see) her, she (to stand) near the shelves of tale books.
e. When I woke up the sun (to shine) and the birds (to sing).
5. Classify the following words according to the pronunciation of their final 'ed'.
Jumped- asked- snowed- sobbed-narrated- remembered- decided
	/t/
	/d/
	/id/

	
	
	

PART TWO Written Expression

Choose one of the following topics.

Topic 1

 Using the following table, write full sentences to write a paragraph about Wolfgang Amadeus Mozart, the musician.

	1756- Salzburg
	Date and place of birth- infant prodigy

	1761
	Write music

	1762
	Taken to concert tours with his father, Leopold, also musician

	1764
	Write his first symphony

	1772
	First opera

	1781
	Move to Vienna and marry Constance Weber

	1791
	die

Topic 2
A group of young students in medicine are writing a letter of congratulations to Dr. Luc Montagnier, who has published books 'Des Virus et des hommes' and ‘Virus’ and who, In 1983, discovered the third human retrovirus (HIV-1) and in 1985 isolated the second human AIDS virus (HIV-2) from West African patients.
Use the following notes:
Congratulations-– your books: interesting and useful -our studies- good job- great help to the humanity- devoted your life to contributing to solutions for medical problems of today. grateful- more and more success ……………

Topic 3
Imagine the end of the following story.
 Yesterday as I was reading some of Jean De La Fontaine's fables, I fell asleep and had a dream. I dreamt that I was living in a forest and all the animals of the world were my friends. As I was wandering among the roses with rabbits and squirrels, ………………… … ……….
APPENDIX 1
[image: image1.png]Phonetic Symbols Chart

APPENDIX 2

WRITING INFORMAL LETTERS
	Greetings
	Set phrases for opening paragraph
	Set phrases for closing paragraph
	Signature endings

	Dear Karl

Dearest Mary

Dear Dad

Dear Uncle Joe

Hello Alan

NOT

Dear sister

Dear brother

Dear friend
	How are you (keeping) ?

Hi ! What’s new ?

I hope you are fine.

What have you been up to ?

I haven’t heard from you for ages.

It was nice to hear from you

I was very happy to get your letter.

Thanks for your letter

Sorry I haven’t written for so long

It’s taken me ages to reply but…..

I’ve been meaning to write back but…..
	Well, I think that’s about it.

Well, that’s all for now.

Well, I’d better finish off here.

Write soon.

Waiting for your letter/ reply.

I look forward to hearing from / seeing you.

See you soon

Keep in touch

Say hello to everyone.

Give my love/ regards to everyone.
	Yours

Your friend

Love

All my love

Best wishes

All the best

Lots of kisses

Take care

Bye for now

Below, are some useful phrases in your informal letters to give news, invite, accept or refuse an invitation, give directions, apologize, ask for and give advice/ suggestions and explain a situation.

	To invite
	To accept an invitation

	I’d like to invite you to …..

Would you like to come to…. ?

I’m writing to invite you to…..

I was wondering if you’d like to come to …..

How about………..?

	Of course I’ll come to……

That would be great !

Thanks for inviting me…./ your invitation.

I’d love/ be glad to come…

How could I say no?

	To refuse an invitation

I’m afraid I can’t come because…

I’m sorry but…..

Unfortunately, I won’t be able to make it.

It was nice of you to invite me but…..

We would have (had) a great time but….

It would have been nice (to come), however, It would be nice (to come), however, I….

I have already planned something so I won’t be able…..

	To give directions

Turn right/left

Go straight on / ahead

On the corner of….

At the traffic lights….

Go past

Go around the round about

It’s on your right/ left

It’s opposite/ next to..

It’s right across from…

When you come to around about…

Go up/ down a one way street

When you get to the intersection….

There’s a set of traffic lights…

	To ask for advice

I’m writing to ask for your advice.

I hope you can help me with…..

I’ve got a problem and I’d like your advice.

What should I do?

If you were in my shoes, would you…. ?

What do you think of the problem/ situation?

I feel helpless and don’t know what to do.

Do you think it would be a good idea to …?

If you were me, what would you do?

What do you suggest?

Let me know what you think as soon as possible.

I would appreciate your advice.
	To give advice

If I were you I would ….

I think you should…

I suggest you…

It would be a good idea to …

The advice I can give you is…..

Why not, Why don’t you…..?

My advice is to…..

You might want to….

The way I see it, you can……

I’ve given your problem a lot of thought….

	To apologize

 (I’m afraid that) I won’t be able to….

I’m sorry, but I can’t……

I don’t know how to explain but…

I apologize for….

I’m really sorry….

I’m sorry to say that…..

	To explain a situation

You see…

Let me explain….

Let me start from the beginning…..

But that’s not all…..

Every thing started when….

This is what happened.

FROM PLUS MM PUBLICATIONS 1998

APPENDIX 3

WRITING FORMAL LETTERS.

	Greetings
	Set phrases for opening paragraph
	Set phrases for closing paragraph
	Signature ending

	Dear Sir/Madam

Dear Sirs

Dear Mr. /Mrs./ Miss./ Ms. /Dr. Harry

To whom it may concern
	I am writing to you in connection with…..

I am writing with regard to/ in regard to / with reference to….

I am writing to ask you if you could inform me about…..

I am writing to enquire about …….

I am writing for more information about …..

I was interested in your advertisement in …….

I would appreciate some further information about……

I was interested in your advertisement in…….

I would appreciate some further information about…..

Referring to your advertisement published in……..

	I would be very grateful if you could/ would/ reply as soon as possible.

Thanking you in advance for your assistance/ co-operation.

I would like to thank you in advance.

I look forward to your reply at your earliest convenience.

I look forward to hearing from you.
	Yours faithfully

Yours sincerely

APPENDIX 4

PLAN

A narrative can be an account of a true event or something imaginary. T he most common way of writing a story is by narrating the events in chronological order. Below is a plan of a story, with questions to help you when planning one.
	INTRODUCTION

- Describe the background

scene (s)

- Introduce the main character (s)

- Describe the initial feelings (if necessary)

MAIN PART

- Describe how the events started and developed

CONCLUSION

 -Describe the outcome of the events (could also be included in the main part.)

- Make a short comment on the story.
	When did the event (s) take place?

Where did the event(s) take place?

What was the weather like?

What was/ were the main character (s) doing?

Were there any other characters involved?

How did the character (s) feel at that time?

What happened?

What did the main character(s) do?

How did the main character (s) / people feel?

What happened in the end ?

Was the situation resolved ? How ?

How did the main character (s) people feel?

APPENDIX 5
LINKING WORDS

	Time
	Since, before, before long, when, as soon as, just as, the moment that, while, as, during, all the while, in the meantime, immediately, afterwards, later, sometime later, soon, then, next, in the beginning, at first, in the end, finally, eventually, at last, until, by the time.

	Concession-contrast
	Although, even though, in spite of, despite, however, no matter how, / what, whatever, but, while, whereas, nevertheless, regardless of .

	Result - consequence
	So, so….that, such….that, therefore, otherwise, for this reason, consequently, therefore, hence, as a result.

	Cause- Reason
	Because (of) , as, since, due to , owing to,

	Emphasis
	In fact, as a matter of fact, actually, to tell you the truth.

APPENDIX 6

	. Pronunciation of third person singular - s ending:

1. After verbs which end in voiceless sounds, the - s is pronounced /s/.

 Helps meets waits

 Keeps sits walks

 Likes takes wants

2. After verbs which end in voiced sounds, the - s is pronounced /z/.

 Answers gives rides

 Brings goes sells

 Buys plans shows

3.After verbs which end in sounds such as /s/, /z/, /∫/, /t∫/, /dჳ /, /ჳ/ an extra vowel is added and the third person singular s is pronounced /iz/.

 catches produces manages

 chooses
punishes

 finishes uses

N.B. : The same rule applies for words ending in –s. e.g: cats – dogs- bridges- houses…..

Pronunciation of - ed ending in the past tense :

The pronunciation of the past tense ending depends on the final sound of the verb :

1- After verbs which end in voiced sounds, the –ed is pronounced /d/.

 Pulled studied breathed

 Burned cried climbed

 Stayed poured used

2- After verbs which end in voiceless sounds, the past tense –ed ending is pronounced /t/.

 Missed decreased laughed

 Watched stopped produced

 Looked hoped rushed

3- After verbs which end in /t/ or /d/ the ending -ed is pronounced /id/. An extra syllable is added to the verb.

 Acted needed
celebrated

 Sounded visited painted

 Started decided landed

CONSONANTS :

Voiceless

/p/

/t/

/k/

/t∫/

/f/

/ θ /

/s/

/∫ /

Voiced

/b/

/d/

/g/

/dჳ/

/v/

/ h /

/z /

/ŋ /

/m /

/n /

/ŋ /
/l /
/ r/
/w/
/j /
/ჳ/
/ð/

N.B.: All vowels and diphthongs are voiced.

APPENDIX 7
Some Irregular Verbs

	Infinitive
	Past Simple
	Past participle

	to arise

to awake

to be

to bear

to beat

to become

to begin

to bet

to bleed

to blow

to break

to bring

to build

to burn

to buy

to catch

to choose

to come

to cost

to cut

to dig

 to do

to draw

to dream

to drink

to drive

to eat

to fall

to feed

to fight

to find

to flee

to fly

to forbid

to forget

to get

 to give

to go

to grow

to have

to hear

to hide

to hit

to hold

to hurt

to keep

to know

to lay

to lead

to learn

to leave

to lend

to let

to lie

to light

to lose

to make

to mean

to meet

to pay

to put

to read

to ride

to ring

to rise

to run

to say

to see

to sell

to send

to set

to shoot

to show

to shut

to sing

to sink

to sit

to sleep

to smell

to speak

to spell

to spend

to spread

to stand

to steal

to stick

to swim

to take

to teach

to tear

to tell

to think

to throw

to understand

to wake

to wear

to win

to write
	arose

awoke/awaked

was/were

bore

beat

became

began

bet

bled

blew

broke

brought

built

burnt/burned

bought

caught

chose

came

cost

cut

dug

did

drew

dreamt/dreamed

drank

drove

ate

fell

fed

fought

found

fled

flew

forbade

forget

got

gave

went

grew

had

heard

hid

hit

held

hurt

kept

knew

laid

led

learnt/learned

left

lent

let

lay

lit

lost

made

meant

met

paid

put

read

rode

rang

rose

ran

said

saw

sold

sent

set

shot

shown/showed

shut

sang

sank

sat

slept

smelt/smelled

spoke

spelt/spelled

spent

spread

stood

stole

stuck

swam

took

taught

tore

told

thought

threw

understood

woke/waked

wore

won

wrote

	arisen

awoken/awaked

been

borne

beaten

become

begun

bet

bled

blown

broken

brought

built

burnt/burned

bought

caught

chosen

came

cost

cut

dug

done

drawn

dreamt/dreamed

drunk

driven

eaten

fallen

fed

fought

found

fled

flown

forbidden

forgotten

got

given

gone

grown

had

heard

hidden

hit

held

hurt

kept

known

laid

led

learnt/learned

left

lent

let

lain

lit

lost

made

meant

met

paid

put

read

ridden

rung

risen

run

said

seen

sold

sent

set

shot

shown/showed

shut

sung

sunk

sat

slept

smelt/smelled

spoken

spelt/spelled

spent

spread

stood

stolen

stuck

swum

taken

taught

torn

told

thought

thrown

understood

woken/ waked

worn

won

written

Souad Belbachir taught English at the Intermediate school for 9 years. Then she graduated at the University of Oran in 1991, and trained teachers at ITE from 1991 to 1999. She taught English in Colonel Lotfi Secondary School from 1999 to 2005. She was awarded the Merit Medal by the Ministry of Education in 2004. She is now doing research on Education and Pedagogy at the National Centre of Pedagogical Documentation, CNDP Oran.
She is the author of:

1. A Collection of Games & Activities for All Ages (1995) OPU

2. Activities for Learners of English (1996) 0PU

3. Songs and Poems to Prepare your BAC EXAM Painlessly (1997) Maison du Livre

4. Snow White and the 7 Dwarfs (1998) Ed. Dar El Gharb

5. Be Ready for the BAC Exam (1999) Ed. Ibn Khaldoun

6. New Horizons 3AS (2001)

7. Road to Success 3AS (2002) CMI

8. Bright Future 3AS (2002) Ed. Dar El Gharb

9. Path to Progress 3AS (2003) Ed. Dar El Gharb

10. Modern Songs and Exercises (3AS) (2004) Homologué par L’INRE

11. Dawning Hopes (2AS) (2004) Ed. Dar El Gharb

12. Puss in Boots 2AM,3AM, 4AM, 1AS (2005) Dar ElGharb

13. Little Red Riding Hood 2AM, 3AM, 4AM, 1AS (2005) Dar Elgharb

14. Sunrise 1AS (2006) Dar ElGharb

15. A Ray of Sunshine (2006) Dar El Gharb.

16. Eureka! 2AS (2007) Dar El Gharb
17. Writing through the Competence Based Approach (2007) CNDP ALGIERS

Dépot legal:1022-2007 ISBN: 978-9961-54-741-0
EDITIONS DAR ELGHARB

PAGE
121

