

Erriadh Prep School 2018 – 2019	Mid – Term test Test n° 1	Mrs EL AMRI 8th Form
--	--------------------------------------	--

Name :

Class :

Mark

20

I/Listening:(8 marks)

1. Complete with 2 words from the listening (2 marks)

Ellie is to Mexico next week. She feels about it.

2. Say whether the following statements are true or false.(2 marks)


a- Ellie is free next week

b- Ellie is travelling alone

3. Complete the table with information about Ellie’s arrangements before travelling (2 marks)

Monday	
Tuesday	
Thursday	
Friday	

4. Underline the correct alternative (1 mark)

“I’m going on holiday to Mexico” expresses 

- an action in progress
- a future plan
- a desire

5. Are the underlined sounds similar or different. Write /S/ or /D/

Holiday – Work / /

Taxi – Travel / /

II/Language (12 marks)

1 / Fill in the blanks with words from the list below. Be careful, there are 2 extra words (3.5 marks)

holiday – wants – didn’t – because – trip – don’t – island – but – weekend.

Dear Nicolas.

Just a quick note to tell you that family is planning a this weekend. It’s mum’s birthday so Dad us to come along.

That means you as well of course! Remember,it’s a secret. Dad hasn’t breathed a word to Mum. Let me explain. You know Smuggler’s Cove? We went there on while we were still at school. Well,

apparently there is a small not far away. I remember seeing it myself! Anyway, Dad says it's beautiful. The coast is very dangerous around there,there are a lot of rocks just below the surface of the water. Well, Dad wants us to go camping there for the

2 / Underline the correct alternative (3 marks)

London has a population of about 7,000,000. It lies on the (sea – river – lake) Thames nearly 2,000 years ago.

London is (famous – rich – nice) for many things. Tourists come from all over the world to visit its historic buildings, such as Buckingham (place – palace - mansion) and the Houses of Parliament and (look – find – hear) the famous clock Big Ben. They also come to visit its theatres, its museums, and its many shops, such as Harrods, where you can buy many things. And of course, they want to ride (in – on – at)the big wheel next to the river.

For me, the best thing about London (are - Ø - is) the parks.

3/ Put the verbs between brackets in the correct tense and /or form

(3.5 marks)

Dear Sam,

School finishes tomorrow. It (be) my last day at the school of Performing Arts. It's really sad. After the weekend, I (not see) this bedroom again.

Last week, we (have) exams for singing and dancing. I (not dance) very well, but the singing was ok.

I'll be in London in July and August. London (be) expensive but mum's going to give me some money. What are you going to do in the summer? If you're in London, let's (to meet) up.

I must (to go) to bed now.

Patricia

4 / Match to obtain a conversation (2 marks)

A	B	C
1- What are you doing?	a- We're leaving next Friday.	1+
2- Why?	b- By plane.	2+
3- Oh! When are you leaving?	c- My friends Ed and Lucy.	3+
4- How are you travelling?	d- I'm reading about Mexico.	4+
	e- Because I'm going there on holiday soon.	

