	딜	
	3	
	U	
	•	
_	_	
7	O	
	ا	
	3	
•		l
	· •	١
0		
F	d	
	_	
F		
١	O	
	d	
	=1	
4	انة	
0		
٧		
	5	
	=	
	9	
F		

Nabel Pioneer school	Ordinary test 2	2009-2010
Level:7th form Nesrine Duration:60 minutes		Teacher: Mr. Aissa Imed
Full name: Class: Number:		Score:

Language: (14 marks)

Activity 1: (4 marks)

- A- Complete the questions with can...
- B- Match the pictures with the right dialogue.

Dialogue 1:

A: ----- have a pizza, please?

B: Yes, of course. Small, medium, or large?

Dialogue 2:

A: -----speak more slowly ,please?

B: I'm sorry. Can you understand now?

Dialogue 3:

A: -----come to my birthday party?

B: With pleasure. When is that?

Dialogue 4:

A: ----help you, madam?

B: Yes, I want to buy this newspaper.

Answer here:

Dialogue 1+ ---- / Dialogue 2+ ---- / Dialogue 3+ ---- / Dialogue 4+ ----

Activity 2: Circle the right alternative. (3.5 marks)

1/ A lot of -----work with my father.

a-people b-pupils c-peoples

2/ I like to play with my----- toys.

a-sister little's b-little sister c- little sister's

3/ They never go to London ----- train.

a-by b-with a c-on

4/ Don't go yet, I'm just going to -----some coffee.

a-make b-cook c- boil

5/ We buy fruit and vegetables -----the greengrocer's. a-in b-from c-at

6/ Today is Friday the twelfth of----- two thousand and ten.

a- February b- Fevruary c- Februry

7/ I usually have a little party----- my birthday.

a-at b-with c- on

Activity 3: Find the bag. Look at the picture. Read the table and match. There is an extra word in B! (3marks)

Α	В	С	Answer
1- The sixth bag is	on	a the mat.	1+ +
2-The fourth bag is	in front of	bthe car.	2+ +
3-The second bag is	between	cthe table.	3+ +
4- The third bag is	behind	dthe hat.	4+ +
5-The fifth bag is	in	ethe ball.	5+ +
6- Bag number one is	under	fthe chair.	6+ +

A/Put the words between brackets in the right tense or form. B/Fill in the blanks with some words from the box

because / and /the /but / so

Sally is 21.She has got fair hair and blue eyes. She's got two brothers, William and Phillip, but she (have got) ------ any sisters. One of her brothers, Phillip, is (marriage) ------ and has got two children, ------ she's an aunt. Sally lives in a flat with her parents. It has got five rooms altogether ------ it hasn't got a garden. She has got her own room where she (use) ------- her computer----- watches TV. Sally has got a car but her parents haven't got one ------ they can't drive.

boutitimehdi.jimdo.com

Listening Comprehension: (6 marks)

A-Who does what? Listen and Tick ($\sqrt{\ }$) the right boxes. (2 marks)

	Jennie	The day nurse	both
1/ She sits and talks to children.			
2/ She lives breakfast to the children.			
3/ She works at St John's hospital.			
4 / She starts work at 10 p.m.			
5/ She starts work at 6 a.m.			
6/ She looks after sick children at night.			
7/ She has 20 children in her section.			
8/ She wakes the children up.			

B-Are	these	statements	true	or f	false?	Write	Τo	r F.	(1.5 marks)

- 1/ Jennie looks after school children at night. --
- 2/ Jennie goes to work by taxi but comes home in the morning by bus. ____
- 3/ The children sleep most of the time because it's late when Jennie arrives.

C-Complete this sentence with a word from the text. (1 mark)

After eight hours of hard work, Jennie's usually ------.

D-Match the words with their phonetic transcriptions. There are more words than necessary! (1.5 marks)

- 1- /ˈjuː.ʒu.ə.li/
- 2- /nsis/
- 3- /nart/
- 4- /wsik/
- 5- /klpk/
- 6- /'sʌm.tamz/

- a/ week
- b /clock
- c/ night
- d / sometimes
- e/ class
- f/work
- g /nurse
- h/ usually
- i /nuts

boutitimehdi.jimdo.com

Script

My name is Jennie .I'm a nurse and I work at St John's hospital. I look after sick children at night. I start work at 10 p.m and finish early at 6 o' clock in the morning .I go to work by bus but I come home in the morning by taxi because I'm tired. I have 20 children in my section. I look at the children many times during the night. Sometimes, I sit and talk to a child. The children sleep most of the time. At 6 o' clock, the day nurse arrives and wakes the children up. She gives them breakfast at 7 o'clock. I go home and go to bed at 8:30.I usually feel very tired