

Level: 2 MS Full Name: Time Allotted: 1 hour

First Term Exam

The Text:

Hello friends! my name is Bilal ALFODIL I'm a 4th year pupil at EL-AKEL Ali middle school in Tabianette, Chebli district . I want to show you some places at my school.

My beautiful school has two floors, the ground floor and the first floor. The administration is next to the staff room. I study at classroom 3, it is at the corner. We have 2 science labs; science lab 1 is between science lab 2 and informatics lab. The sport ground is also at the corner. The parking is on the left of the administration and the green club is behind the library.

What about you? can you describe your school places ?
 The writer: Mr.AISSAT Abdelmalek

Part One : (14pts)

A. Reading Comprehension: (7pts)

Activity One: Choose (a, b, c or d) to complete the following sentences. (1×3=3pts)

- 1- Bilal is a pupil at : a- CHERIF Rabah b- MEHDI Mohamed c- El-AKEL Ali d- ZAHRA Djilali
- 2- Bilal describes his : a- house b- school c- body d- cat
- 3- His school has : a- 2 floors b- 3 floors c- 4 floors d- 5 floors

Activity Two: Answer the following questions. (1×2=2pts)

- 1- Where is the sport ground?
- 2- Is Bilal's school beautiful?

Activity Three: Read the following statements and write: "True" / "False" (0.5×4=2pts)

- 1- Bilal is a pupil at primary school.
- 2- His school is beautiful.
- 3- The administration is next to classroom 3.
- 4- The parking is on the left of the administration.

B. Mastery of Language: (7pts)

Activity One: Spot the mistakes and write the corrected sentences on your answer sheet. (1×2=2pts)

- I has tall and fat.
- She has short slim hair.

Activity Two: Reorder the following words to get coherent sentences. (1×3=3pts)

- 1- school / floors / My / . / 2 / has /
- 2- is / The hall / the administration / . / next to /
- 3- at the corner / . / The school clinic / is /

Activity Three: Pronounce and classify the words according to /d/ sound. (0.5×4=2pts)

Handsome – Day

Cardoon – Sandwich

Pronounced /d/	Silent /d/

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

Context: Bilal is waiting for your reply; prove him that you are a good pupil!

Task: describe your school places using prepositions of location.

Support: next to / at the corner / on the left / on the right / behind / between / in front of / opposite to

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Do Your Best Dear Pupils!

EL-MEHDI Mohamed Middle School Hessainia 2 -Bouinan

Level: 2 MS

FIRST TERM EXAM CORRECTION

The Text:

Hello friends! my name is Bilal ALFODIL I'm a 4th year pupil at EL-AKEL Ali middle school in Tabainette, Chebli district . I want to show you some places at my school.

My beautiful school has two floors, the ground floor and the first floor. The administration is next to the staff room. I study at classroom 3, it is at the corner. We have 2 science labs; science lab 1 is between science lab 2 and informatics lab. The sport ground is also at the corner. The parking is on the left of the administration and the green club is behind the library.

What about you? can you describe your school places ?

The writer: Mr.AISSAT Abdelmalek

Part One : (14pts)

A. Reading Comprehension: (7tps)

Activity One: Choose (a, b, c or d) to complete the following sentences.(1×3=3tps)

- 4- Bilal is a pupil at : a- CHERIF Rabah b- MEHDI Mohamed c- **El-AKEL Ali** d- ZAHRA Djilali
5- Bilal describes his : a- house b- **school** c- body d- cat
6- His school has : a- **2 floors** b- 3 floors c- 4 floors d- 5 floors

Activity Two: Answer the following questions.(1×2=2pts)

- 3- Where is the sport ground? **The sport ground is at the corner / also at the corner**
4- Is Bilal's school beautiful? **Yes, it is.**

Activity Three: Read the following statements and write: "True" / "False" (0.5×4=2pts)

- 5- Bilal is a pupil at primary school. **False**
6- His school is beautiful. **True**
7- The administration is next to classroom 3. **False**
8- The parking is on the left of the administration. **True**

B. Mastery of Language: (7pts)

Activity One: Spot the mistakes and write the corrected sentences on your answer sheet. (1×2=2pts)

- I has tall and fat. **I am tall and fat.**
- She has short slim hair. **She has short dark hair.**

Activity Two: Reorder the following words to get coherent sentences. (1×3=3pts)

- 4- school / floors / My / . / 2 / has / **My school has 2 floors.**
- 5- is / The hall / the administration / . / next to / **The hall is next to the administration.**
- 6- at the corner / . / The school clinic / is / **The school clinic is at the corner.**

Activity Three: Pronounce and classify the words according to /d/ sound. (0.5×4=2pts)

Handsome – Day

Cardoon – Sandwich

Pronounced /d/	Silent /d/
Day - Cardoon 	Handsome - Sandwich

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

Context: Bilal is waiting for your reply; prove him that you are a good pupil!

Task: describe your school places using prepositions of location.

Support: next to / at the corner / on the left / on the right / behind / between / in front of / opposite to

Hello my friends, I want to describe my school for you.

My school is beautiful and clean. It has two floors. The first floor and the second floor.

The classrooms are on the first floor. The administration is in the ground floor. The hall is at the corner and the administration is next to the staff room. The sport ground is behind the green club. The library is between classroom 2 and informatics lab. Science lab 1 is on the left of classroom 3 and 4.

I love my school, my classmates and my teachers.

Do Your Best Dear Pupils!

