
Name:..... Class:..... Number:.....

I / LISTENING SKILLS (08 marks)

a * Comprehension (05 pts)

Task1 / -Listen then put a tick in the right column . (3 pts)

	Helen	Victoria
Never won in the lottery.		
Finds gambling immoral.		
Would give money to a charity if she won.		

Task 2 / Answer the following questions . (2pts)

☒ Why does Victoria find the National Lottery better than other sorts of gambling?
.....

☒ What would Helen do if she won a lot of money?
.....

b * Spelling (1 pt)

Listen then complete with the correct words from the text .

“ My husband’s cousin is to gambling and he has got in a lot of”

c* Pronunciation (2pts)

Listen then say if the following sounds Similar or Different :

🔔 South - Couple

🔔 Suspicious - Bother

🔔 Thirty - There

🔔 School - Would

II / LANGUAGE (12 marks)

Task1 / Choose the correct alternative . (3.pts)

It was like any other day. I was chatting with my best friend . We were **(bored_ boring_ bore)** so I decided to send a text message to a random number. I typed in " I feel like talking" and waited **(off_ if _of_)** anyone would reply . To my surprise , someone did . He typed "yes" . From then on we had great hours **(messages _ messaged _messaging)** . When he asked me to phone him , I didn't hesitate . We both had the same sense of humour and although it was strange **(at_ in _ for)** first , we talked just as easily as when we were texting .Over the next few months , Andrew and I kept in touch everyday. **(Despite _Although_ However)** I wasn't impressed by the photograph he sent of himself, when we spoke on the phone , I**(have found _ found _ find)** myself becoming more and more attracted to him. It seems bizarre but I fell in love with him.

Task2: Fill in the paragraph with the right words form the box below .(3 pts)

There is a couple above me with a 3 _year _old son who runs around and bangs all day and into the night. I find it really distressing and find itto relax with this happening, many times late into the evenings .I wrote anote saying that I understand children can be naughty butthey could just be aware of what it is like for us down below and to try and calm it downThey seemed to take note and for a couple of days the noise improved. Last night it wasthan ever, I was trying to watch TV and the running and banging over my head wassounded like a heard of elephants, it went on for a long time . I got sick of it and banged up a few times only to have the mother with the child come and knock on my door.

[if_ polite _ hard _ terrible _ worse _ bad _ a little _ of]

Task 3/ Put the following verbs / words in the right tense or form . (3.5 pts)

Dame Daphne du Maurier (1907 -1989) was one of the most successful Cornish **(novel)** of all time. Her best-known work, *Rebecca* (1938), is a literary classic and was the **(inspire)**..... for an Oscar-winning film.She was **(birth)** in London in 1907, the daughter of the actor-manager Gerald du Maurier, and granddaughter of the author George Du Maurier. **(This)**..... gave a head start to her literary career, and her **(one)**..... novel, ***The Loving Spirit*, (to publish)**..... in 1931 Her writing went from strength to strength. She is most noted for the novel *Rebecca* which has been filmed on several occasions. Besides *Rebecca*, several of her other novels **(to make)** into films, She was named a Dame of the British Empire, and died in 1989, at her home in Cornwall, in a region which had been the setting for many of her books.

Task4/ Match sentence parts from column A with parts from column B to get a coherent paragraph. Write the answers in C .(2.5 pts)

A		B		C
1	It can take days to send a letter across the country	a	cheaper than using the post office.	1+.....
2	To save time and money, more and more people	b	sent from one computer to an other.	2+.....
3	It is fast easy and much	c	and weeks to go around the world.	3+.....
4	In its simplest form e-mail is an electronic message	d	such as pictures or music.	4+.....
5	You can send or receive personal or business messages with documents	e	are using electronic mail .	5+.....