First year scientific and literary streams

Second Term English Test

Teenagers boys read for an average of 20 minutes a day. Teenagers girls spend almost twice as much time reading as their male counterparts, according to a survey. A survey of school children for Thursday's World Book Day found that 15 to 16 year old teenage boys spent 2 . 3 hours a week reading for pleasure, compared with 4.5 hours for girls. This 'screenage' generation of boys prefers television, with an average of 11 hours a week, and computer games, played for an average of nine hours a week.

But whenever they were reading, boys were doing so because they enjoyed it, with 81 % of 11 to 12 years olds and 76% bof 14 to 16 year olds reporting their satisfaction with reading. The most popular author was JK Rowling, writer of the Harry Potter series, and teenage boys particularly enjoyed the works of Lord of the Rings author, JRR Tolkien.

Girls'enthusiasm for reading is reflected in their test and exam results, outperforming boys in English in both primary and secondary school. The survey found that 11 to 12 year old girls were the most enthusiastic readers , with more than five hours of reading for pleasure.

c- an interview

Read the text then do the activities:

I/	choose the best answer:				
	A - The text is:	a- a survey	b- a report		

B - The reporter did the survey about :

- a- teenagers' leisure time
- b- teenagers' reading habits
- c- teenagers' studying hours

1.Karim looked at me

2. She speaks English

II/ Are these sentences TRUE or FALSE according to the text?

- a- Teenagers girls spent 40 minutes a day in reading
- b- Teenagers boys prefers reading more than playing computer games
- c- The majority of the boys enjoyed the works of JK Rowling, the writer of Harry Potter
- d- Both the boys and the girls like reading

III/ Answer th	ne following question exams results of the	ons:	cion with reading?
2. Why did	the reporter describ	e the teenagers bo	bys as 'screen-age' generation?
	the stressed syllabl		
politician	artificial	schoolbag	production
V/ Report the	following:		
a- I told he	er: 'Children make	so much .'	
I told he	r		••••
b- She aske	ed: 'what time doe	s the film begin?'	
She ask	ed		
c- They sai	id: 'we travelled by	train yesterday.'	
•	id	•	
•	: ' Have you got a d		
	ed	_	
			then use them to complete the sentence
below:	sad, perfect,		and them to complete the bentence

3. I got up this morning.....

4. The bird flew.....