Name : Class:8th form			Mid-Term English Test N°1	Mostpha Khraief Prep. School Teacher: Mrs.B. Ismahene	
			<u>Mark:</u> /20	Academic Year: 2011/2012	
I.		ening: (8m)	e following questions.		
	2.373.	i and anower m	renewing queerions.		
	1.	Who are the s	peakers?(1m)		
		The speakers a	re <u>Pablo</u> , Kim and		
	2.	Where is Pablo	now?(1m)		
		He is in		······································	
	3.	Write True or	False.(3m)		
		a. Pablo wants	to improve his English. ()		
		b. The course	is not interesting. ()		
		c. The lessons	will start tomorrow. ()		
	4.	What is the fur	nction of the following statement?(1m)	
		Oh! That's gre	atl⇔	······································	
	5.	Listen and <u>circ</u>	<u>le</u> the word you hear. (1m)		
		a. Informa	tion - conversation		
		b . jog - j	ob		
	6.	Listen and writ	re the missing words. (1m)		

II. Language: (12m)

<u>Activity1:</u> Match the underlined sentences with their functions. There is <u>one extra</u> function.(2,5m)

students in other countries, too.

Dialogue	Functions	Matching
Peter: <u>Hi Jane!(1)</u> How are you?	a- Expressing	
Jane : I'm fine. Thanks	surprise	1+
Peter: would you like to go with me to the cinema? (2) They	b- Giving	2+
are showing a nice movie tonight.	permission	3+
Jane: really! How exciting!(3) but I should ask my parents	c- Ability in the	4+
first. I'll call you.	future	5+
Peter: Ok.bye!	d- Asking	
Jane: Dad! Can I go to the cinema with Peter?(4)	permission	
Jane's father: Of course you can(5) .But don't be late.	e- Inviting	
	f- greeting	

...it helps them with e-mails to

Activity 2: circle the right alternative. (3m)

My uncle is a music teacher .he (play/ Played / plays) the piano. He (studies /studied / is studying) music when he was (at /on /from) the university. Last night he took (me / I / my) to a piano concert. It was a pleasant evening. I don't (understand /understand /understanding) music very well, (so / but / and) I enjoyed the concert.

Activity 3: Fill in the blanks with words from the box. There are two extra words.(3,5m)

baker - parks - flight - loved - beautiful - like - party - an - bought

Dear Mum,					
We arrived to New York after exciting journey. We enjoyed our					
New York is very	and Sue's family is very kind.				
Her mother is a nurse and her father is a	They took us to many				
places. We visitedmany museums, and monuments. I					
souvenirs. I hope you will	Them.				
Goodbye now! Hearing from you soon.					
	Yours Mary.				

Activity4: Reorder the sentences to get a coherent paragraph. (3m)

 a- First ,she will prepare breakfast and cook lunch. 	Suzy is always busy.
b- At eleven o'clock she will go to the dentist.c- His flight will be at two p.m.	2
d- Second, she will go to the market to buy	3
fruit and vegetables. e- Tomorrow she will have many things to do.	4
f- Finally she will take John to the airport.	5
	6

