

Level: 2 m.s

March 2020

English exam

Class :

Name :

...../20

Text

Hi my friend,

My name is Leo. I am 14 years old. I am very fat, my weight is 65 kilos. I love eating so much, but I don't practice any sport. I like eating all kinds of sugary, fatty and salted food like sweets, pizza, chips and drinking gas drinks like Coca cola.

After eating big quantity of unhealthy food, I am obese. Now I have a health problem of overweight. That's why I want to visit the doctor so that he can tell me what I should or should not eat.

I do not like obesity; I want to be slim again. I want to run and play football with my friends.

Questions

Reading and comprehension:07pts

1. Read the text and fill in the table :

Name	Age	Weight	Health problem
.....

2. I read the text and write "true" "false" or "not mentioned". I correct the false sentences:

a) Leo is very fat→.....

- b) He does not want to be slim again→.....
- c) Leo goes jogging every day morning→.....

3. I read the text and find synonyms and opposites of:

overweight =	to see =
fat ≠.....	before≠

Mastery of the language : 7pts

1. I turn the following sentences into negative :

- Eat more junk food. **Negative:**.....
- He must have unbalanced menu. **Negative:**.....

2. I choose the correct option:

- You (**should - have to**) respect your parents.
- An obese person (**must- should**) visit the dietician.
- You (**should - shouldn't**) practice sport to keep in a good health.

3. I circle the right pronunciation of “**should - must**”:

- Should he eat fast food? /ə/ /ʊ/
- No, he shouldn't. /ə/ /ʊ/
- Must he visit the dietician? /ə/ /ʌ/
- Yes, he must. /ə/ /ʌ/

4. I label the body parts:

Written expression: 6pts

- Your classmate is suffering from overweight. You want to help him/her to solve this health problem.

Write a paragraph in which you give advices, instructions and recommendations to treat obesity using (should - shouldn't / must - mustn't / have to - don't have to)

You can use the following clues:

- More healthy food (vegetables and fruits)
- Less unhealthy / junk food (pizza, chips, sweets...etc.)
- The dietician
- Balanced menu / meals
- Sports and exercise (jogging, tennis, basketball...etc.)
- Spend less/more time watching TV.

Hello, friend, I want to give you some pieces of advice, instructions and recommendations that can help you to treat obesity.

You.....

.....

.....

.....

.....-

*

.....

Correction

Questions

Reading and comprehension: 07pts

4. Read the text and fill in the table :

Name	Age	Weight	Health problem
Leo	14	65 kg	Overweight obese - fat

5. I read the text and write "true", "false" or "false". I correct the false sentences:

d) Leo is very fat → **true**

e) He does not want to be slim again → **false. He wants to be slim again.**

f) Leo goes jogging every day morning → **Not mentionned**

6. I read the text and find synonyms and opposites of:

overweight = **obese/fat**

to see = **to visit**

fat ≠ **slim**

before ≠ **after**

Mastery of the language : 7pts

5. I turn the following sentences into negative :

- Eat more junk food. **Negative: Don't eat more junk food**
- He must have unbalanced menu. **Negative: He mustn't have unbalanced menu.**

6. I circle the correct answer:

- You (**should - have to**) respect your parents.

- An obese person (**must- should**) visit the dietician.
- You (**should - shouldn't**) practice sport to keep in a good health.

7. I choose the right pronunciation of “should - must”:

- Should he eat fast food? /ə/ /ʊ/
- No, he shouldn't. /ə/ /ʊ/
- Must he visit the dietician? /ə/ /ʌ/
- Yes, he must. /ə/ /ʌ/

8. I label the body parts:

Written expression: 6pts

- Your classmate is suffering from overweight. You want to help him to solve this health problem.

Write a paragraph in which you give advices, instructions and recommendations to treat obesity using (**should - shouldn't / must - mustn't / have to - don't have to / Imperative**)

You can use the following clues:

- More healthy food (vegetables and fruits)
- Less unhealthy / junk food (pizza, chips, sweets...etc.)
- The dietician
- Balanced menu / meals
- Sports and exercise
- Spend less/more time watching TV.

Hello friend, I want to give you some pieces of advice, instructions and recommendations that can help you to treat obesity.

.....

.....

.....

.....

.....

.....