

The second term test of English

Hello, I'm Rachel Silva. I'm a thirteen year-old British girl. I live in a small town near Manchester with my parents and my sister. My father is a firefighter. He is thirty eight

I'm very active. I like swimming and dancing, but my favorite hobby is riding a horse. I love animals. I like watching TV in the evening but I hate playing computer games.

My best friend is Amy. She is fourteen years. We play basketball on Mondays and at the weekends, we go to the park.

Adapted from www.ISL Collective

Reading comprehension Read the text carefully and do the following activities

Activity one Write true or false. Correct the wrong statements (2pts)

- 1-Rachel's father is 48.....
- 2-Amy is the friend of Rachel.....
- 3-Rachel and Amy play handball on Mondays.

Activity two Answer the questions (3pts)

- 1-How old is Rachel?
- 2-What is her favorite hobby?
.....
- 3-Has Rachel got one sister?

Activity three Find in the text words that are closest, opposite in meaning to (2pts)

- From Britain=
- Big ≠.....
- City =.....
- Don't like ≠.....

2/Mastery of language

Activity one Circle the correct answer (2pts)

Rachel's mom is (a/an) engineer. (he/she) works in a company. (Her/His) name is Anna. Anna and Rachel (is/are) good friends.

Activity two Rewrite the sentences (3pts)

1-I like swimming .

My brother..... playing basketball.

2-My friend has got one brother

I3.....

Activity three Classify these words according to their pronunciation

Speak/ read/ red/ green

/e/	/ɪ:/
.....
.....

Situation of integration (6pts)

Rachel wants to know more about your family, hobbies, likes and dislikes (food, clothes,) and pet animal. Write her an e-mail and tell her about that

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....