EL-MEHDI Mohamed Middle School Hessainia 2 Bouinan - Blida

Full Name:

Time Allotted: 1 h

Second Term Test

The input:

** Tanuary 1985 in Larbaa. I live in Larbaa too. I studied at BENDALI Ali Primary School and Middle School.then, I passed my BAC at EL-BETTANI High School. after that, I studied Arabic Languge at SAAD DAHLAB University Blida(1) and now I am a teacher at EL-MEHDI Mohamed Middle School.

I had nice childhood memories, I was born in an old farmhouse.my father shared it with my grandpa and two cousins. The old house is unlike nowadays houses or apartments, it was large. It has a grave yard in the middle with beautiful roses and flowers.

In those days, I enjoyed traditional food that my grandma used to prepare. At early morning, She used to cook porridge with olive oil and hot brown bread, my mother also used to prepare couscous or dulma made of vegetables and meat but she didn't use to cook pizza or prepare hamburgers because they are modern food.

I liked old lifestyles a lot. I played with my friends games like hide and seek, marbles but girls played hopscotch and skipping rope. We didn't use to play video games but we

Part one (1) 1-READING COMPREHENSION:

Activity one (01): Choose and write the correct item $(1\times3=3 \text{ pts})$

- 1-Yacine was born in :
 - a- Algiers b- Larbaa c- Oran
- 2-There are: in the text.
 - **a-** 2**§ b-** 3**§**
- 3-Abdallah played:
 - b-skipping rope a-marbles

Activity two (02): Answer the following questions (1×2:

- 2-Did his mother cook pizza ?

Activity three (03): Find in the text the following: (

2 - C	pposites:	never	=	′= ;	used	to	=/=	
	PPODE CCO.		/		abca		,	

2-MASTERY OF LANGUAGE:

Activity one (01): Reorder the words to get coherent sentences. (1×2=2 pts)

- 1-is / What /? / of /t-shirt/made

Activity two (02): Fill in the gaps with: made of -used to- made in (1×3 = 3 pts)

- 1-BMW isGermany.
- 2-Mr. ELOUENAS write poems.
- 3- The nails are iron.

Activity three (03): Pronounce and classify (0.5×4=2 pts) bed - mother - and-have

/æ/	/^/	/e/

PART TWO (2)-3-SITUATION OF INTEGRATION: (6 pts)

Context: The "green club" of your school wants to film one of the teachers to ask him about old days memories. You play the role of the interviewer and you ask him questions.

Support: formal clothes(shirt, jeans, shoes)/marbles/toys(wood) / hide
and seek /Algeria

Instruction: Complete the dialogue.

You: Good morning sir! We want to ask you some questions about your childhood!

Mr. Sahraoui: Good morning son! Sure let's start!

You: what did you use to wear when you were young?

You: where are the shoes made?

Mr. Sahraoui: they.....

You: Did you use to eat hamburger ?

Mr. Sahraoui:

