

Name :

Classe :

20

2016 / 2017

Bouragba Mohammed middle school

Level: 1 MS

Third Term, first English test .

Radia_12@gmail.com

To: _____

Cc: _____

Subject: _____

Hello Radia,

My name is Nada. I am a new pupil at Ibn Badis middle school. I like all my teachers and I have many subjects like Arabic, English, Physics I love studying civic education because every day I learn about my rights and duties. As all the pupils, I have to arrive on time, stand for the national anthem, respect my teachers and my classmates ,work hard ,keep my school clean and don't shout. Also, I have some rights which are : a good education and equal chances in class, I give my opinion , I play and I have a rest.

I'm happy in my school ,it's my second home. Nada .

A) Reading Comprehension: 1-) I colour the correct answer :

1- Nada loves the subject of civic education because she:

Loves her teacher

Learns about her rights and duties

Gets good marks

2- Nada has to go to school:

Late.

On time .

In the morning only .

2-) I read then I complete the table :

<u>My duties</u>	<u>My rights</u>
<u>1-</u>	<u>1-</u>
<u>2-</u>	<u>2-</u>

3-) I find in the text the opposite of:

Dirty ≠

Rights ≠

Be quiet ≠

B) Mastery of Language:

1-) I write each school regulation under the right picture :

[I do my homework / I keep my school clean / I do not chewing gum]

2-) I put the right preposition of time: [at , from ,on , in] :

.....Monday , I have English9a.m.the afternoon, I have biology and physics
..... 2p.m to 4 p.m.

3-) I classify each word in the right column :

Algeria, Go, job , garden

<div style="border: 1px solid black; padding: 5px; margin: 0 auto; width: 80%;">/ g /</div>	<div style="border: 1px solid black; padding: 5px; margin: 0 auto; width: 80%;">/ dʒ /</div>
---	--

Situation of Integration:

Sara is a new pupil at school. She wants to know about my School Regulations . I classify the following school regulations to help Sara to be a good pupil.

Be on time. / Raise my hand to speak. / Shout in the classroom. / write on the walls.

Listen to my teacher. / Be impolite with my friends.

IDO:

.....
.....
.....

IDO NOT:

.....
.....
.....

Good luck.