

Text:

School has been the most amazing and the funniest time I admired in my life. So when I look back on my class souvenirs, I feel that I lost something very precious, something that is impossible to return back. My teachers, my classmates, my school and every single moment I lived there left special emotions and exceptional feelings on me.

I was lucky to have very respectful teachers who taught me sciences and important things in life, the hours I spent with them made from me a powerful person, they taught me to be self-confident, to believe in myself, to care for others, to be helpful, generous, courageous, perseverant, respectful and kind with others. Thanks to my teachers, I learnt plenty of moral values and good qualities. I was really affected by **their** personalities and behaviours. I remember Mr Talbi, my teacher of Arabic who has never been late or absent, he was known for his strictness, punctuality, rigor, sincerity and his mastery of work. This ideal **man** affected me and left a great impact on my personality, so I have always tried to be like him. Similarly, I will never forget my classmates Oussama, Yanis, Hani, Laid , Chafia and Bariza. They were my best friends since we spent unforgettable moments all together in our school.

“Freedom News” February 12th,2020
By : Faouzi HADDAD

Part One:

a/ Read the text carefully then do the tasks: 07 pts

1) Fill in the following bibliographical notes:

...../ 01

Author	Date of publication	Source	Type of the text
.....	a- Web article <input type="checkbox"/>
.....	b- Press article <input type="checkbox"/>
			c- Blog article <input type="checkbox"/>

2) Write true or false next to the statements:

...../ 02

- a- School has been the worst and the most boring period in my life
- b- The author taught his teachers important things in life.
- c- The teachers’ personalities and behaviours really affected the author
- d- Mr Talbi was strict, punctual, sincere and rigorous

3) What or who do the underlined words refer to in the text?

...../ 02

- a- Their :—>
- b- man:—>

4) Find in the text words or phrases that are opposite in meaning to the following:

...../ 02

- a- some =/=
- b- forget =/=

b/ Mastery of language:

...../ 02

1) Circle the mistakes then correct them:

The most nice souvenir were my first day at school.

.....

2) Put the verbs in brackets into the correct tense:

...../ 03

- Last summer, my friends and I (to pay)a visit to our beloved teacher in his flat.
- My teachers never (to give) us wrong information
- While we (to read)a text, our teacher explained some difficult words.

