

The second test of the first term

Full name :

ZMS :

Number :

The text :

Zakaria Ben Slimane Ben Yahia was born on June 12th 1908. He is nicknamed Moufidi Zakaria. He was born and attended school in the M'zab region of Algeria. In 1956, he was imprisoned in Serkadji prison by the French for his politics. There he wrote a poem called Qassaman or « The Pledge ». This poem became the Algerian national anthem. Zakaria died in 1977 in Tunisia but his body was buried in Algeria.

Part One

Section 1: Reading comprehension (7 pts)

Activity one: Read the text then fill in this form: (02pts)

Name :

Date of birth :

Place of birth:

Date of death :

Activity two: Answer these questions : (03pts)

1- Did Moufidi Zakaria write the Algerian Nationale anthem ?

→

2- Was Moufidi Zakaria die 35 years ago ?

→

3- Did he died in Algeria ?

→

Activity three: Match each word with its equivalent: (02pts)

Region

turn into

Prison

place

Called

jail

Became

named

Mastery of language (7pts)

Activity one: Find in the text four verbs describing past actions to complete this table: (02pts)

Regular verbs	Irregular verbs
.....
.....

Activity two: Write the correct form of the verbs in brackets . (03pts)

Last summer, I (to travel)..... to Tunisia. I (to go) By boat.. It (to be)a marvelous trip.

Activity three: classify the following verbs according to the pronunciation of their final "ed" :

(02pts)

copmleted_ nicknamed_ worked_ called

/ t /	/ d /	/ id /
1-	1-.....	1-.....
	2-	

Part two

Situation of integration(6pts)

- Mozart is a famous musician .
- Write a short biography about him using these clues :

Full name : Wolfgang Amadeus Mozart

Date of birth : 27 January 1756

Place of birth : Salzburg.

Nationality : German

Date of death : 5 December 1791

Work : a famous musician.

.....

.....

.....

.....

.....

.....

.....