Dermech Preparat	ory School	Teachei	: Mrs Bouraoui
Level: 7 th form Bas	_	Duration: 1 H	SY: 2010/2011
Name:		Class:	Number:
	RM ENGLISH		/20
I/ Listening Cor	-	` '	
1°/ Listen and tick	the correct o	ption (1 mark)	
	a/	a birthday party	[]
A*The conversation	is about b/	an invitation to a party	/ []
	c/	preparing for a party	[]
	- / 7		. 1
		Tom and his brother [. .
B*The speakers are	b/ ·	Tom and his father	[]
	c/ -	Tom and his friend	[]
2°/ Fill in this tabl	e with informa	ation from the conve	ersation (1,5 mark)
What?	Where? (plac	e) When? (date)	People invited (how many)
Party			
		or FALSE ? (1,5 marl	
			()
A/ Jim doesn't like p			
B/ Tom asks Jim to	bring his CDs.	[]	
C/ Jim and Tom will	go shopping the	en write the invitations	[]
4°/ Complete with	words from t	he dialogue (1 mark)
		II buy twelve for the	for the cake, orange
5°/ Are the <u>underl</u>	<u>lined</u> sounds si	milar or different? \	Write S or D (1 mark)


* invite _ music [...]

* wi<u>**th</u> _ bir<u>th</u>day [...]</u>**

II/ Language (14 marks)

1°/ Fill in the blanks with words from the list below (4 marks)


there is sell His goats buy house on usually onions him

Farmer Tracey has got a big farm and he lives with his wife in a little [1*......] in the middle of the farm. In front of the house [2*......] a big garden. There are vegetables and fruit trees there. Behind the house, there are many animals: cows,[3*.....], hens, rabbits. Farmer Tracey [4*.....] gets up early every day and works all day. Market day is [5*.....] Sunday. Farmer Tracey gets up at 5 o'clock and goes to the market to [6*.....] eggs, fruit and vegetables. Now, Farmer Tracey is milking the cows and his wife is helping [7*.....]. Their friend Gordon is staying with them today. Farmer Tracey likes to invite [8*.....] friends to the farm and to show them his animals.


2°/ Fill in the blanks with reference to the pictures (2,5 marks)

Sandra: have you got a garden? **Sue:** Of course. There is a lovely one with lots of trees and [5].....?


3°/Put the words between brackets in the right tense or form (2 marks)


4°/Circle the right option (3,5 marks)

Dear Mary,

Hi ! How are you? Thank you (1*at/ for/ in) your last letter. Every Tunisian village or town has got a market day. In my town market day is Saturday. The market place is a big square (2*near/between/in the middle) the sea. People come from different places to (3*grow/keep/buy) many goods: fruit, vegetables, furniture, spices and clothes. They can (4*or/too/also) buy animals, motorbikes and bicycles. The (5*antique/flea/pottery) market sells cheap clothes. (6*There is/ They are/There are) also an antique shop. It sells expensive furniture. Tourists like (7*a/the/an) market very much. They take photos and buy souvenirs like traditional pottery, carpets, perfumes and expensive antiques. Write me soon.


Yours, Zeineb.

5°/ Match the underlined statements with their corresponding functions. Be careful! There is an extra function (2 marks)

Statements	Functions	Answers
Helen: Good evening Sarah!	A/ Expressing likes	1+
Sarah: Good evening! Please come in.		
Helen: Mmm! [1]It smells delicious!	B/ Greeting	2+
Sarah: Mum is preparing dinner. She's		
making fish and chips. [2] Would you like	C/ Expressing appreciation	3+
to have dinner with us?		
Helen: Yes, of course.[3]I like fish and	D/ Polite request	4+
chips.		
Sarah: Have a seat then.	E/ Inviting	
Helen: Thank you. [4]Can I have some		
ketchup, please?		
Sarah: Here you are.		

