

How to answer a BEM Exam

1- You should read the text at least 10 minutes even you are not understanding

- عليك بقراءة النص لمدة لا تقل عن 10 دقائق حتى ولو لست تستوعب بعض الكلمات

2- All the questions related to the text can be answered with

a- Yes, / No, ...

b- S + V + C (pay attention to the tense)

- كل أسئلة النص يجاب عليها بـ:

أ- نعم / لا

ب- إجابة كاملة : فاعل - فعل - مفعول به (تأكد من أن زمن السؤال هو نفس زمن الإجابة)

3- True / false / Not Mentioned

صح / خطأ / غير مشار إليها في النص

True / false **correct** the wrong statements

صح / خطأ مع تصحيح العبارة الخاطئة

True / false

صح / خطأ

4- The most important tenses

A. Simple present, they – I – We – you + (stem) he –she – it + (stem + s)

a- If clause ... (الجملة الشرطية)

b- (When / before / after / as soon as / until / while) clauses (جملة الروابط الزمنية)

c- Repeated action in the present حدث مكرر في الحاضر

d- General fact حقيقة عامة

a- If I **have** money, I will travel / He will succeed if he **revises** well.

b- As soon as he **makes** enough money, he will travel.

c- I always **travel** in summer.

d- The sun **rises** from the east / relaxation **is** important at exam time

B. Simple past (regular; V + ed / V+ d/ V+ ied) played / lived / studied

(Irregular: was – went / made / sent / spent / ...)

- Years ago, yesterday, last week, In 2012,

a- Yesterday, I **was** so tired.

b- Last month, I **began** revising for BEM.

c- She **didn't get** good marks last Exam.

C. Future: (will + stem)

a- 2nd clause of if جواب الجملة الشرطية

b- (When / before / after / as soon as / until / while) 2nd clauses جواب جمل الروابط الزمنية

c- Tomorrow, next year, in 2020 عبارات تدل على المستقبل

a- If I have money, I **will buy** a computer / He **will succeed** if he revises well.

b- After he gets his BEM, he **will travel**.

c- Next summer, I **won't stay** in Algeria.

5- Meaning of the most common Questions معاني أهم الأسئلة

- Reorder the following رتب
- Supply punctuation and capitalization وضع علامات التنقيط / الأحرف الكبيرة والصغيرة
- Spot the mistake. حدد الخطأ وصححه.
- Complete from the text أكمل من النص
- Give the right form of the verbs صرف الأفعال في الزمن المناسب
- Cross شطب
- Classify صنف
- Turn into negative حول إلى النفي
- Choose اختر
- Match اربط

6- words repeated a lot in Written Expression عبارات تتكرر في الوضعية الإدماجية

paragraph	article	letter	e-mail	biography	story
فقرة	مقال	رسالة	رسالة الكترونية	سيرة شخصية	قصة
news	information	Magazine Article	Newspaper article	friend	classmate
أخبار	معلومات	مقال في مجلة	مقال صحفي	صديق	زميل في القسم
association	organization	advice	describe	write	member
جمعية	منظمة	نصيحة	وصف	أكتب	عضو