

Second Term Exam

Text

Hello, I am Djellad Mohammed, a 32 years old Algerian man. I live in Relizane but I teach in Mostaganem exactly in Bouguirate. I am calm, kind, funny and helpful. I like drawing, writing and teaching.

I still remember my first day I went to primary school; it was one of my best memories. My dad took me and I was so scared that day. I was 6 years old and I did not want to go because I was lonely and I did not know anyone there; but few days later I met some best friends. At primary school I had a beautiful teacher. She was very kind and lovely.

I have not forgotten also my beautiful days at middle school. I was very excited, we had different teachers for different subjects and my favourite subjects were: Art, English and French. I loved my English Teacher Mr. Benouda Tahar and he was my favourite because he cared and looked-after me. He used to help and encourage me a lot when I could not speak in the class. He told me:” Djellad, go-on with good work but never give-up, one day you will be a famous teacher”. Mr. Benouda was helpful, cool and respectful. I have enjoyed and loved his classes as he used to teach us well and play for us videos and songs. My dream was to become a successful teacher like Mr.Benouda. Unlike many of my friends, I have become a teacher of English and I teach now at Beladjel Middle School in Bouguirate and I love my pupils a lot.

Adopted by the teacher

I-Reading Comprehension

(7pts)

Task one : Read the text carefully and answer with “ true “ , “ false “ or “ not mentioned”.

(2pts)

- 1- Mr. Djellad was very excited and happy the first day at primary school :
- 2- Mr. Benouda Tahar was his History teacher at Middle School :
- 3- His Math teacher was so nervy and messy :
- 4- Mr. Djellad’s dream was to become a teacher of English :

Task two : Read the text carefully and answer the following questions :

(3pts)

- 1- Is Mr-Djellad kind and helpful?
- 2- Does he still remember his first day at primary school ?
- 3- Has he become a writer ?

Task three : Find in the text words that are closest and opposite in meaning to :

(2pts)

Looked-after = , Like =

Go-on ≠ , Scared ≠

II- Mastery Of Language

(7pts)

Task one : Spot and correct the mistakes

(2pts)

1- I has become an teacher of English .

.....

2- She has accomplish her dreams yet.

.....

Task two : put the adjectives between brackets in the superlative form

(2pts)

1- Primary school was one of my (good) Memories .

2-Mr. Bean is (funny) comedian actor in the world.

3-Albert Einstein is (outstanding)Scientist in the world.

4-Failing school is (bad)feeling ever .

Task three : Classify the following words in the right column

(3pts)

Encouraged –helped – enjoyed –invented – excited - worked

/ t /	/ d /	/ id /
.....

III-Situation of Integration:

6pts

*Your teacher of English “Djellad Mohammed” wants to know more about you. So, write a short paragraph and tell him about your :

(Name, age, Nationality, personality , likes , school memory “ favourite teacher and subject” and dream).

*Mind your Punctuation: (, . and capital letters).

Start like this :

Hello Sir , I am

.....

.....

.....

.....

* Best of Luck my dear pupils*