		Mid Semester Test N° 1 8th form February					
Name :			•••••	Class :	••••••	N°	
I- Listening Skills : (8marks) A - Listening Comprehension . (5 marks)							
1- Listen to the passage and tick (✓) the right answer. (1mark)							
Billy and his family are celebrating his aunt's							
			📄 cousin's	birthd	lay.	7.	
grandfather's							
2-Listen and complete with information about the party. (2 marks)							
The Party		When		1	Where		
3- Listen and s	ay if the follo		nents are true		marks) ue False		
2- He bought a nice present.							
B – Function. Tick (\checkmark) the right function of the statement below. (1 mark)							
"You seem very intelligent darling ".							
□ a/ doubt □ b/ opinion □ c/ advice □ d/ describing							
${f C}-{f Spelling}$. Reorder the scrambled letters to get meaningful words. (1 mark)							
The [o - I -h -e - w] family will be at the [a- y-p- r- t]							
All your aunts, uncles and cousins are coming.							
D - Pronunciation. Circle the different sound in each list. (1 mark)							
a-gift - tonight - time - highest							
b – s ee - l e	aving - r <u>ea</u> d	y - thr <u>ee</u>			tuniTests	s.tn	

نجاحك يهمنا

II – Language : (12marks)

<u>Activity 1</u>: Circle the right alternative :(3marks)

Table manners are the rules of eating. Many countries like England have different and (strict – cool - stupid) rules for table manners. One is when eating soup, hold your spoon in your right hand and (putting – puts – put) the bowl away from you.

(Won't - Don't - Mustn't) rest your hands on the table during the meal. Also, chew with your mouth closed; it is impolite to (watch - roast - munch) the food or dip the bread into the sauce. Don't forget to use your fork (upside down – side up down – down upside). Finally, guests should ask (at – for – of) salt or pepper to be passed along the table to them.

Activity 2: Match the sentences parts to get a coherent paragraph. (3 marks)

(N.B. the	re is lextra part)	
 1 – I usually spend my spare time 2 – I think they often have interesting 3 - We go for a walk, to the café, 4 – We sometimes like spending 5 – When the weather is fine, 6 – So, free time with friends is a 	 a- the swimming-pool and the cinema together. b- lot of fun. c- to write invitations. d- ideas of spending our spare time. e - our free time hanging around in the country. f- with my friends. g- we enjoy basking in the sun. 	1 2 3 4 5 6

<u>Activity 3</u>: Fill in the blanks with words from the list below. (3marks)

(N.B. There are 2 extra words)

fit - sound - watching - enjoyment - success- exciting - younger - soccer

My favourite sport to participate in is actually swimming. I did it competitively when I was

●..... Now, I just do it for ●..... and for exercise. It keeps me

S.....but my favourite sport to watch is S....

I had a really good time S..... the world cup last year. It was very

6..... and interesting. So, I was very happy about that.

Activity 4: Provide the right tense or form of the bracketed words. (3marks)

titlester