

Carthage Dermech Prep School November 2009	English Mid-Term Test N°1	Mrs.Bourououi 7th forms Duration: 45 min
Name:.....	Class: 7B.....	N°:.....

I/ Language (14 marks)

1°/ Reinsert the missing parts below to get a coherent conversation (there is one extra item) (3 marks)

Missing parts
a/ No, I'm not.
b/ I've got two brothers.
c/ I'm thirteen.
d/ What's your name?
e/ No, I haven't.
f/ What's your favourite pastime?
g/ I'm from London.

Bob: Hello,(1*.....)
 Mary: My name is Mary.
 Bob: Where are you from?
 Mary: (2*.....)
 Bob: Are you American?
 Mary: (3*.....). I'm English.
 Bob: How old are you?
 Mary: (4*.....)
 Bob: (5*.....)
 Mary: I love swimming.
 Bob: Have you got brothers and sisters?
 Mary: (6*.....)

2°/ Circle the correct option (3 marks)
 Hi! My name is Kathy. I'm twelve years old. My mother's name is Lisa. She's (1*fourteen / four / forty). She's a teacher. My father's name is David. (2* He's / His / He has) fifty two. He's a doctor. His favourite pastimes (3* am / is / are) swimming and reading. Mum likes listening to music and watching TV. I've got one (4* sister / brother / daughter). Her name's Dora and she's seven years old. She likes (5* play / playing / to play) computer games. I like computer games (6* two / to / too).

3°/ Fill in the blanks with 5 words from the list below (there are 2 extra words) (2,5 marks)

get up / past / am / o'clock / breakfast / I / lunch

My name is Pamela Anderson. I (1*.....) English. I'm from London. I'm 27 years years old. I am a teacher. (2*.....) work in a school in London.

I always (3*.....) at half past seven in the morning. First, I wash and dress, and then I have (4*.....). I usually have a glass of milk and a piece of cake. I sometimes drink some orange juice, too. I take the bus and arrive to school at nine (5*.....).

4°/ Put the words between brackets in the correct form (2,5 marks)

Mr. Brown has got two children: two (1*daughter)..... Jane and Kathy. He (2*have got / not).....a son. Mr. Brown is a dentist but his wife Lucy is a secretary.

Mr. Brown's favourite (3* hobby)..... are football and music but his wife Lucy (4* like)..... reading books. Jane and Kathy enjoy (5* swim)..... .

5°/ Reorder the words below to get meaningful sentences (3 marks)

A* have / **How many** / sisters / ? / got / you

.....

B* cartoons / enjoy / **The children** / watching

.....

C* Amal's / is / **Dancing** / pastime / favourite

.....

II/ Spelling (6 marks)

1°/ Correct the spelling of the underlined words (2 marks)

Frank and Barbara are **English**. They are from London in England. They've got two children: a son and a **1*daughter**..... . Daniel is 13 and Kelly is 10. Daniel **2*laves**..... tennis but Kelly enjoys **3*cicling**.....

Kelly and her **4*brather**..... like animals very much. Daniel has got a cat, its name is Tom. Kelly's got a dog, its name is Rex.

2°/ Choose the correct spelling (2 marks)

My name is Olivia. I'm eleven and I'm a (1* pipul / pupil / pupile). My father's name is Joseph. He's a dentist. He's thirty-nine. My (2* mother / muther / mather)'s name is Joanna. She is an (3* englich / English / english) teacher. She's thirty seven. I've got one sister: Her name is Jane. She's ten and she goes to (4*school / skool / scool) too.

3°/ Reorder the scrambled letters to get meaningful words (2 marks)

Hi, Anna.

I'm in the stadium now. I'm eating a pizza and (c h w a t i n g)..... a game of tennis. I'm having a great (m i e t)..... here. There are players from lots of countries. I'm waiting for my (r i f d e n)..... Jack. He's from France and his (t a u v o r i f e).....pastime is swimming. I hope you're OK.

Gabriel.

