

# Third Term Test

## The Text:

| | |
|---------|------------------------------|
| FROM | anes.ferrat@gmail.com |
| TO | mohamed.larbaoui@gmail.com |
| SUBJECT | My Mother's Daily Activities |


Dear Mohamed..

Hello! My name is Anes FERRAT. I'm 13 years old .I am from Algeria and I live in Hessaïnia. I'm Algerian and proud. I am a pupil at MEHDI Mohamed middle school.

Everyday, **in the morning**, my mother wakes up at 5:00 a.m. She gets up. She ablutes and prays Sobh. She prepares and has breakfast .She brushes her teeth.She does housechores. She prepares and she has lunch at 12:15 p.m.

**In the afternoon**, she prays Duhr .She takes a nap. She prays Asr and she has afternoon tea. **In the evening**, she studies with me. She watches T.V and she prepares dinner at 6:30 p.m. **At night**, she prays Maghrib .She has dinner. She washes dishes .She prays Eishaa and She goes to bed at 10:00 p.m.

Yours Anes

Adapted from <https://www.facebook.com/mr.abdelmalek.aissat.blog>

## Part One: (14pts)

### A. Reading Comprehension: (7tps)

#### Activity One: Complete the table with information from the text. (4pts)


| The Part | In the Morning | In the Afternoon | In the Evening | At Night |
|----------|----------------|------------------|----------------|----------|
| Activity | - | - | - | - |

#### Activity Two: Read the following statements and write "True"/ "False" or "Not Mentioned".(3pts)

- 1- The mother does housechores in the evening. ....
- 2- She prays Eishaa at night. ....
- 3- Anes goes to school in the morning. ....

**B. Mastery of Language: (7pts)**

**Activity One: I match the time with the analog clock. (2pt)**


**Activity Two: Choose the correct form. (3pts)**

Hello! My name (**am – is**) Yazid. I (**live – lives**) in Hessainia. In the morning, my brother (**have- has**) breakfast. In the afternoon, he (**go – goes**) back home. In the evening, he (**study-studies**) with me. At night, he (**pray – prays**) Maghrib.

**Activity Three: Write the following words according to their final "s" sound. (2pts)**

goes  
wakes up  
watches  
does


**Part Two (2) : Situation of Integration (6pts)**

**Context:** Anes posted his mother's daily activities work in school blog. He is waiting for your turn.

**Task:** Write an e-mail about your mother's daily activities.

| | |
|----------------------|----------------------|
| FROM | <input type="text"/> |
| TO | <input type="text"/> |
| <input type="text"/> | <input type="text"/> |


.....

.....

.....

.....

.....

.....

.....

.....

.....


**THE SUGGESTED CORRECTION OF THIRD TERM TEST****The Text:**

| | |
|---------|------------------------------|
| FROM | anes.ferrat@gmail.com |
| TO | mohamed.larbaoui@gmail.com |
| SUBJECT | My Mother's Daily Activities |


Dear Mohamed..

Hello! My name is Anes FERRAT. I'm 13 years old .I am from Algeria and I live in Hessainia. I'm Algerian and proud. I am a pupil at MEHDI Mohamed middle school.

Everyday, **in the morning**, my mother wakes up at 5:00 a.m. She gets up. She ablutes and prays Sobh. She prepares and has breakfast .She brushes her teeth.She does housechores. She prepares and she has lunch at 12:15 p.m.

**In the afternoon**, she prays Duhr .She takes a nap. She prays Asr and she has afternoon tea. **In the evening**, she studies with me. She watches T.V. and she prepares dinner at 6:30 p.m. **At night**, she prays Maghrib .She has dinner. She washes dishes .She prays Eishaa and She goes to bed at 10:00 p.m.

Yours Anes

Adapted from <https://www.facebook.com/mr.abdelmalek.aissat.blog>

**Part One: (14pts)****A. Reading Comprehension: (7tps)****Activity One: Complete the table with information from the text. (4pts)**


| The Part | In the Morning | In the Afternoon | In the Evening | At Night |
|----------|------------------------|--------------------|-----------------------|---------------------|
| Activity | - She ablutes | - she prays Duhr | - She watches T.V | - she prays Maghrib |
| | - She does housechores | - She takes a nap. | - She prepares dinner | - she prays Maghrib |

**Activity Two: Read the following statements and write "True"/ "False" or "Not Mentioned".(3pts)**

- 1- The mother does housechores in the evening. **False**
- 2- She prays Eishaa at night. **True**
- 3- Anes goes to school in the morning. **Not Mentioned**

**B. Mastery of Language: (7pts)**

**Activity One: I match the time with the analog clock (2pt)**


**Activity Two: Choose the correct form. (3pts)**

Hello! My name (**am – is**) Yazid. I (**live – lives**) in Hessainia. In the morning, my brother (**have- has**) breakfast. In the afternoon, he (**go – goes**) back home. In the evening, he (**study-studies**) with me. At night, he (**pray – prays**) Maghrib.

**Activity Three: Write the following words according to their vowel sound. (2pts)**

| | |  | |  |
|-------------------------------------|--------------------------------|--|------------------------------|--|
| goes<br>wakes up<br>watches<br>does | <div></div><br><b>wakes up</b> | <div></div><br><b>des</b><br><b>does</b> | <div></div><br><b>atches</b> |  |
| | |  | |  |

**Part Two (2) : Situation of Integration (6pts)**

**Context:** Anes posted his mother's daily activities work in school blog. He is waiting for your turn.

**Task:** Write an e-mail about your mother's daily activities.

| | |
|------|---------------------------|
| FROM | bassil@gmail.com |
| TO | anes@gmail.com |
| | Mother's Daily Activities |


Dear Anes..

Hello! My name is Bassil ALFADIL I'm 13 years old .I am from Syria and I live in Hessaïnia. I'm Syrian and proud. I am a pupil at MEHDI Mohamed middle school.

Everyday, in the morning, my mother wakes up at 5:00 a.m. She gets up. She ablutes and prays Sobh. She prepares and has breakfast .She does housechores.She does the laundry. She prepares and she has lunch at 12:15 p.m. In the afternoon, she prays Duhr .She doesn't take a nap. She prays Asr. In the evening, she studies with me. She watches T.V. She prepares dinner at 6:30. At night, she prays Maghrib .She has dinner. She washes dishes ..She prays Eishaa. She recites duaa and She goes to bed at 10:00 p.m.

Yours Bassil