Amalou Secondary School- Be Level: Third year FL.	jaia.	January 2020. Duration: 1 hour.
The Second Terr	n English Test	Family name:
anyone who utilizes their bypass security measures of the hacker is attacking a sy	knowledge of compuon a computer or netwo	n to cyber criminals, but a hacker can actually be atter software and hardware to break down and ork. Hacking itself is not an illegal activity unless er's permission. Because not all hackers are bad, white hat", "grey hat", and "black hat" hackers.
computer networks and b personal or financial gain,	ypassing security prot but they can also be in e. Hence, black hat had	have extensive knowledge about breaking into cocols. Their primary motivation is usually for volved in cyber espionage, protest or perhaps are ckers are evil and dangerous because they do not r destroy data as well.
known as "ethical hacke companies as security spec employ the same methods	rs," white hat hacke ialists that attempt to for the hacking as black hat	o use their powers for good rather than evil. Also rs can sometimes be employees working for ind security holes via hacking. White hat hackers is; with one exception- they do it with permission the process completely legal.
for vulnerabilities in a system they will report them to the does not respond, then the grey hat hackers do not expended.	tem without the owner e owner, sometimes re hackers may post the xploit the found secur	at and white hat activities. Oftentimes, they look is permission or knowledge. If issues are found, questing a small fee to fix the issue. If the owner security problems for the world to see. Usually, ity holes. However, this type of hacking is still beceive permission from the owner before trying to
In conclusion, although to, it is important to remem		ds to evoke negative connotations when referred not created equal.
https://us.norton.com/internetsecu	urity-emerging-threats-what-is	s-the-difference-between-black-white-and-grey-hat-hackers.html
A- Comprehension:		
A- Comprehension: 1- Circle the letter that corn A- All hackers	responds to the right ans	wer:
1- Circle the letter that corn A- All hackers	responds to the right and be are cyber criminals.	c- know how to break into computer networks.

2- Answer the following questions according to the text.

a- Is hacking always considered an illegal activity? If not, when is it considered so?

o- Why are b	olack hat hackers co	onsidered	so bad?		
e- What is th	e difference between	en white	hat and grey hat hackers?		
Black hat	_		hat hackers	Grey hat hackers	
- Are alwa	- Are always evil.				
			s refer to in the text? b- they (§	33):	
			escriptive. c- argumentat		
1- Find in the a- information			t in meaning to the following b- mixture. (§4) =		
2- Re-write t	he sentence B so th	hat it med	ans the same as sentence A.		
A. Some hacl	kers are so intellige	nt that th	ey can destroy any security	system.	
B. Because o	f				
A. Black hat	hackers modify and	d destroy	data.		
			by many companies.		
3- Classify th	he following words		<i>ble according to their stress</i> y- motivation- unethical- l		
	On the 1st syllab	le	On the 2 nd syllable	On the 3 rd syllable	
4- Fill in the	gaps with only 4 v		m the list given: llegal - strong- unethical -	knowledge.	
figure out h reaching a knowledge	ow things work. Moved the second work in itself	lany devo e someti a bad tl	ote their time to understandi	riosity and ang computer applications an to the creators' themset's what these hackers dohackers.	d systems elves. Thi
				ALL THE BE	ST