

Read the following text and do the following activities:

Human beings discovered the immense capacities of their intelligence hundred of centuries ago. Since that time, they have never stopped using it to find the right solutions to the countless problems they meet .Very often, the difficulties of existence are very complex and to surmount them very hard ,so ordinary people do not have the intellectual ability which is necessary to eliminate them .It is in fact thanks to the genius and sacrifices of inventors of each generation that most nations have succeeded to bring positive changes to their daily life.

The thousands of technical creations that have been made throughout history have really ameliorated not only the material conditions of people but also their health and their situation at work. The possibility to eat food regularly to live in comfortable houses and to travel to distant places with the maximum of safety has become accessible to almost everybody .Moreover the most important advantage that the numerous inventions have offered to the world is certainly the great progress which has been continuously produced in the field of economy .

Developed countries are conscious of the important powers of science and technology so they never stop encouraging scientific research and are even ready to offer important advantages to the scientists of developing countries in order to benefit from their skills and knowledge.

1)Reading/interpreting:07pts

A/say if these statements are true or false according to the text: 2pts

- 1-People don’t use their intelligence for the good of society.
- 2-Inventors have the same intelligence as ordinary people.
- 3-The advances of science are independent of human efforts.
- 4- Developed countries encourage scientific research.

B/Answer the following questions according to the text: 3pts

- 1-What important thing did people of the past discover?
- 2-In what field do ordinary people show their limits?
- 3-Do the developed countries benefit from the developing countries’ skills and knowledge?

C) what/who do the underlined words refer to in the text: 2pts

Their: 1\$ them: 1\$
 Which : 1\$ they: 3\$

B/Text Exploration:(9points)

1.Find in the text words or phrases that are closest in meaning to the following: 1pt

Creativity 2\$ = suppress 1\$ =
 Benefit 2\$ = difficult 1\$ =

2.Find in the text words or phrases that are opposite in meaning to the following: 1pt

Developing countries ≠ inaccessible ≠
 Minimum ≠ easy ≠

3.Reorder the following words to get the right sentence:1pt

Invent/ for / good /things /people / scientist /of /the

4.Ask question on the underlined word: 1pt

1.....?

Inventions improve life of people.

5. Rewrite sentence “b” so that it means the same as sentence “a”: 4pts

a- Although Africain nations are full of natural resources ,They are still not developed.

b-.....

a-Football is a popular sport but it sometimes produces violent situations in the stadium.

b-

a-The experiment is difficult so he has to make his efforts .

b-He has to

a-Pupils fail in their exams because they don’t prepare them carefully

b-Pupils don’t prepare their exams

6.Classify these words according to the final 's': 1pt

Boils-takes-changes-produces

/s/	/z/	/ɪz/

Written expression : 4pts

- Write a paragraph in about 50 words about the following topic :
- Inventors and scientists play an important part in the life of nations.

Correction of the third exam :TCST

A/ true or false:

- 1-false
- 2-false
- 3-false
- 4-true

B/full answers:

- 1-People of the past discovered the immense capacities of their intelligence.
- 2-Ordinary people show their limits in their situation at work , their health ,food, living
- 3-Yes,they do

C/ Referring words:

Their: human beings

Them: difficulties of existence

Which :intellectual ability

They :developed countries

B/Text exploration:

1/Synonyms:

a-suppress=eliminate

b-difficult=complex

c-creativity=genius

d-benefit=advantage

2/Opposites:

Developing countries≠ developed countries

minimum≠ maximum

inaccessible≠ accessible

easy≠ complex, difficult

3/words order:

Scientists invent things for the good of people.

4/Asking question on the underlined word :

What do inventions improve ?

5/Grammar :

B1-African nations are full of natural resources however they are still not developed

B2-Though football is a popular sport ,it sometimes produces violent situations in the situations in the stadium.

B3-He has to make efforts because the experiment is difficult

B4- pupils don't prepare their exams carefully so they fail in their exams.

6/Final "s"

/S/	/Z/	/IZ/
takes	boils	Changes produces