

level: 1AM

Time: 1 hour

The second term exam of English

Text:

Jane is in Algeria. She is having a good time. Now she is having breakfast. She is visiting the Casbah at 9:00 am. She is taking photos and buying souvenirs there. She is having lunch at 01:00 pm. She is writing a letter in the afternoon.

Activity one:

a/ Read the text and say: "true" or "false"

- 1- Jane is in London.
- 2- She is having a good time.
- 3- She is writing a letter in the afternoon.

b/ Answer these questions:

- 1- What is Jane doing now?
.....
- 2- What time is she visiting the Casbah?
.....

Activity two:

a/ Put in: are / is.

- Karima Taking photos.
- Children Playing football.

b/ Cross the odd word:

- Football – handball – spanner – boxing.
- Skirt – painter – singer – mechanic.
- Kimono – shorts – gloves – swimmer.

Activity three:

Write the time in numbers

- One o'clock: Ten past two:
- A quarter past four: half past nine: five to ten:.....

Activity four:

Reorder the dialogue:

A: What is he doing?	A:
B: My father is.	B:
A: Who is taking photos?	A:
B: Yes ,she is.	B:
A: Is she washing the clothes?	A:
B: He is painting.	B:

Correction of The second term exam

Activity one: (5 pts)

a/ "true" or "false"

1- Jane is in London. "false"

2- She is having a good time. "true"

3- She is writing a letter in the afternoon. "true"

b/ the Answer

1- Now , she is having breakfast

2- She is visiting the Casbah at 9:00 am

Activity two: (5 pts)

a/ Put in: are / is.

- Karima is Taking photos.
- Children are Playing football.

b/ Cross the odd word:

- Football – handball – spa\^nner – boxing.
- Sk\^irt – painter – singer – mechanic.
- Kimono – shorts – gloves – swi\^mmer.

Activity three:

time in numbers (5 pts)

- One o'clock: 01:00 Ten past two: 02:10
- A quarter past four: 04:15 half past nine: 09:30 . five to ten:09:55 .

Activity four: (4.5 pts)

Reorder the dialogue:

A: What is he doing?

B: He is painting.

A: Who is taking photos?

B: My father is.

A: Is she washing the clothes?

B: Yes ,she is.