

Name:

Class:4AM...

An Amazing Trip

Pam has just arrived home after a long vacation. She has invited her friend, Nancy, over for coffee. She is telling her all about the vacation.

"I have been to the most beautiful island," Pam explains as she heats up the coffee. "It was incredible!"

"That is wonderful," Nancy says. "Have you enjoyed the trip, then? I hope it was relaxing." She takes the cup of coffee from Pam and puts it on the kitchen counter.

"I cannot stop thinking about it! I have done so many amazing things!" Pam replies. She gives Nancy a spoon.

"Wow, the trip has really put you in a good mood!" Nancy says, mixing her coffee with the spoon. "Tell me more about it."

"Well, for one thing, I have learned to scuba dive!" Pam announces.

Nancy drops her spoon in surprise. "Really? But you have always been afraid to swim!"

"I guess I have stopped being afraid," Pam replies, laughing.

"That is great," Nancy says. "Well, what else have you learned?"

"Oh, that is all," Pam answers. "But I have become interested in dancing, and I have made lots of friends!"

"Dancing? You have never danced before!" Nancy thinks maybe her ears are not working correctly. "This trip has made some big changes in your life!"

"Yes, it has been a great experience," Pam answers.

"I am really happy for you," Nancy says. "So, now that you have had your amazing vacation, will you go back to work on Monday?"

"Oh, no!" Pam replies. "I have had lots of fun, but I am tired! I have taken some more days off from work. I need a vacation from my vacation!"

www.really-learn-english.com

PART ONE (14 points)

A/ Reading Comprehension (7 points)

Activity One (3points) : Read the text and put "true" , "false" or "not mentioned".

- 1- Nancy has invited Pam over for a coffee (.....)
- 2- Pam has been to the most beautiful "James Bond" island (.....)
- 3- Pam has become interested in dancing (.....)

Activity Two (2points): Answer the following questions :

- 1- Has Pam enjoyed her trip?.....
- 2- Will she come back to work on Monday?

Activity three: Lexis (2pts)

a)Find in the text words that are closest in meaning to the following words:

holiday =.....

replies =.....

b)Find in the text words that are opposite in meaning to the following words:

tiresome ≠.....

crying ≠.....

B/ Mastery of Language: (7points)

Activity one (2points) : Reorder the following words to get coherent sentences

1-has / the/ ./ pictures/ printed/ Amina/ just /

2-to /dinosaurs/ We /come/see / . /about/ exhibit/ have/ the /.....

.....

3-to /ever /?/ China /you /been /before/ Have /.....

4-new/ a /yet/. /bought /car /Samir /hasn't /.....

Activity two (3pts) : Supply the verbs between brackets with their right tense.

My friend just (to call) me. He already (to hear) about what happened, but he (not to come) to see us yet→.

Activity Three(2pts) : Classify the underlined words of the text in the following table.

/T/	/D/	/ID/

PART TWO: (6points)

Situation of integration .

There are many days in life that bring us joy or sadness .Some of them remain in our mind forever.

-Have you ever had a good or a bad experience that changed your life?

-Write a short paragraph (from 6 to 8 lines) in which you tell your teacher and classmates about it.

.....

.....

.....

.....

.....

.....

.....

.....

.....

No sweet without sweat