

Time Allotted: 60 mn

Class : 1 MS

Full Name:

THIRD TERM TEST

The Input:

From	ayman.tchalabi@gmail.com
To	bilal.kerkar@gmail.com
Subject	My Daily Activities !

Dear Bilal

Hello, I am Ayman TCHALABI. I'm also a pupil at middle school. I have many daily activites.

Everyday in the morning, I get up at 6:00 a.m . I ablute and I pray. I have breakfast and I brush my teeth. Then, I get dressed and I go to school. In the afternoon, I go back home. I have lunch and I take a nap . In the evening , I pray . I play with my friends. After that , I do my homework and I have dinner. At night, I pray eshaa and I go to bed at 10:00 p.m.

Yours Ayman

Activity 1 : read the text and fill in the table with Ayman's daily activites. (5pts)

In the morning	In the afternoon
-	-
-	-
-	-
In the evening	At night
-	-
-	-
-	-

Activity 2: read the text and answer with "True", "False" or "Not Mentioned". (2pts)

- Ayman is a pupil at middle school.
- He gets up at 7:00 p.m.
- Abdelmalek is Algerian.

- In the afternoon, Ayman takes a na

B- Mastery Language (7pts)

Activity 1 :supply punctatuion and capital letters where necessary. (2pts)

- hello my name is amine >

Activity 2 :circle the correct word. (3pts)

Hello ! my name is Ahmed. I (get up - gets up) at 7:00 a.m but my mother (get up - gets up) at 5:00 a.m . She (do - does) housechores everday.

Activity 3: classify the words according to their "ch", "sh" sounds (2pts)

march - brush - watch -wash

/ʃ/	/tʃ/

C- Situation of Integration (6pts)

Context: Ayman is waiting for your answer about your daily activities.

Task: send Ayman an e-mail.

From	
To	
Subject	

Time Allotted: 60 mn

Full Name:

THIRD TERM TEST CORRECTION

The Input:

From	ayman.tchalabi@gmail.com
To	bilal.kerkar@gmail.com
Subject	My Daily Activities !

Dear Bilal

Hello, I am Ayman TCHALABI. I'm also a pupil at middle school. I have many daily activites.

Everyday in the morning, I get up at 6:00 a.m . I ablute and I pray. I have breakfast and I brush my teeth. Then, I get dressed and I go to school. In the afternoon, I go back home. I have lunch and I take a nap . In the evening , I pray . I play with my friends. After that ,

I do my homework and I have dinner. At night, I pray eshaa and I go to bed at 10:00 p.m.

Reading Comprehension (7pts)

Activity 1 : read the text and fill in the table with Ayman's daily activites. (5pts)

In the morning	In the afternoon
<ul style="list-style-type: none"> - I get up at 6:00 a.m (0.5pt) - I pray (0.5pt) - I go to school (0.5pt) 	<ul style="list-style-type: none"> - go back home (0.5pt) - I have lunch (0.5pt)
In the evening	At night
<ul style="list-style-type: none"> - I play with my friends (0.5pt) - I do my homework (0.5pt) - I have dinner (0.5pt) 	<ul style="list-style-type: none"> - I pray eshaa (0.5pt) - I go to bed (0.5pt)

Activity 2: read the text and answer with "True", "False" or "Not Mentioned". (2pts)

- Ayman is a pupil at middle school. (0.5pt)
- He gets up at 7:00 p. **False** (0.5pt)
- Abdelmalek is Algeria **Not Mentioned**
- In the afternoon, Ayman takes a na **True**

B- Mastery Language (7pts)

Activity 1 : supply punctatuion and capital letters where necessary. (2pts)

- hello my name is amine ➤ (0.5pt) **True** ! (0.5pt) my name is (0.5pt) Amine. (0.5pt)

Activity 2 : circle the correct word. (3 pts)

Hello ! my name is Ahmed. I (get up - gets up) (1pt) at 7:00 a.m but my mother (get up - gets up) (1pt) at 5:00 a.m . She (do - does) (1pt) housechores everday.

Activity 3: classify the words according to their "ch", "sh" sounds (2pts)

march - brush - watch - wash

/ʃ/	/tʃ/
wash (0.5pt) brush (0.5pt)	watch (0.5pt) march (0.5pt)

C- Situation of Integration (6pts)

Context: Ayman is waiting for your answer about your daily activities.

Task: send Ayman an e-mail.

From	abdelmalek.aissat@gmail.com
To	ayman.tchalabi@gmail.com
Subject	My Daily Activities !

Dear Ayman ..

Hi ! my name is Abdelmalek. I'm a 1 M.S pupil at EL-MEHDI Mohamed middle school. I have many daily activites just like you !

Everday in the morning , I get up at 6:30 a.m . I wash my face and I have breakfast . I get dressed and I