	الجمهوريــة الجزائريـــة الديـمقراطية الشعبيــة

	وزارة التربـيـة الوطـنـيـة

	ثانوية الشيخ إبراهيم بيوض القرارة
	مديرية التربية لولاية غرداية

	Level : 2nd Year – L & Ph
	Duration : 2 Hours
	Date : Tuesday, March 03nd, 2009

	The 2nd English Exam

	PART ONE: Reading and Interpreting (15 points)

Read the text carefully then do the activities
Once, there was a poor farmer was struggling to feed his family and himself. One day, when he was collecting eggs for breakfast, he discovered a golden egg in the nest of his goose. At first, he thought it was a trick. He decided to throw the egg aside. After finishing his duties that day, he decided to take a second look at the golden egg. He entered the barn, picked it up and felt the weight of the egg. It was much heavier than the other eggs.

The following day, the farmer took the egg to town to have it appraised. The goldsmith was amazed and told the farmer that the egg was pure gold! The farmer rejoiced over his newfound riches.

The next morning he collected another golden egg. He had the egg appraised and once again, it was pure gold. The following days, the farmer found eggs, larger and larger, heavier and heavier. With his growing riches, he became greedier and greedier. After breakfast the following day, he went into the barn to collect more gold, but the goose had not laid another egg.
The farmer was disappointed and came back an hour later. There was still no egg and the farmer became furious. Therefore, the farmer decided to kill the goose to get all the gold from the inside of it at once. He opened the goose up, only to find that it was empty.

* Goose: a large water bird similar to a duck but larger.

 (Stephan.R.Convey , Seven Habits of Highly Effective People)

	A/ Comprehension / Interpretation. (07 pts)
1. The text is a : a- tale
b- book review
c- personal story. (01 pt)
2. Fill in the following table according to the text: (02 pt)
Setting

Characters

The climax
The theme

3. Answer the following questions according to the text. (03 pts)
a. Where did the farmer find the golden egg?

b. Why did the farmer throw the golden egg at the first time ?

c. Was he greedy so much?

4. In which paragraph is it mentioned that the farmer was disappointed. (01 pt)

	Page 1/2

	 B/ text exploration. (08 pts)

 1. Find in the text : (1.5 pts)
 a- a word whose definition is: a place where birds hide their eggs . (§1)

 b- a word which means: celebrated (§2)

 c- an opposite to: happy (§4)

2. Give the correct forms of the verbs in brackets (03 pts)

a. After the farmer (open up) the goose, he (not find) the gold .
b. His wife just (close) her eyes when her husband (knock) the door.
c. The goldsmith (not discover) the golden egg until he (see) it.
3. Replace the underlined phrase/ clause by an adjective that functions as noun. (§1)
 a - The people from China eat with two sticks .
 b -Those who belong to the poor class can be tricked easily.
4. Mark the stress on the underlined words.
 (1.5 pts)
The farmer was a black-haired ,a green-eyed and a heavy-handed man.
PART TWO (05 points)

Choose one of the following topics
Topic 01:

 Throughout your life, you saw, you heard about an abnormal event. In no more than 15 lines, account for this story.
 Use these helpful notes : (use the simple past or the past participle)
· Start your story by mentioning the setting : Once upon a time…..

· Introduce your characters and describe them Implicitly or explicitly / There was….
· Develop events until you reach the climax / Suddenly……
· Give a happy or unhappy end (comedy or tragedy)/ Fortunately / unfortunately …
Topic 02:
 Suppose that you were the farmer , and you found a golden egg in the nest of your geese. In no more than 10 lines, What would you do ?
Your teacher of English Language

	Page 2/2
In 1879, Thomas Edison focused on inventing a practical light bulb, one that would last very long time before burning out. The problem was finding a strong material for the filament, the small wire inside the bulb that conducts electricity. Finally, Edison used ordinary cotton thread that had been soaked in carbon. These light bulbs worked, but they were battery-powered and expensive.
The next challenge was developing an electrical system with practical source of energy to power these new lights. Edison wanted a way to make electricity both practical and inexpensive. He designed and built the first electric power plant that was able to produce electricity and carry it to people's homes.
Edison's Pearl Street Power Station started up its generator on September 4, 1882, in New York City. About 85 customers in lower Manhattan received enough power to light 5,000 lamps. His customers paid a lot for their electricity, though. In today's dollars, the electricity cost 5$ per kilowatt-hour! Today, electricity costs about nine cents per kilowatt-hour for residential customers, less for industry.

A) Comprehension:

1-Choose a suitable title to the text:
a-The Electricity Profile b-The Development of Solar Energy
c-The Invention of Battery
2-Say whether the following statements true or false:
A-Thomas Edison invented the light bulb in the beginning of 18 th century
b-The invented bulb did not cost much power
C-Thomas wanted to make electricity cheaper
3-Match each paragraph with its main idea
§1 a-The invention of electric power plants
§2 b-Today's electricity
§3 c-The discovery of light bulb
4-Answer the following questions according to the text:
a-What did Edison discover in 1879?
b-Did light bulb consume power and cost much money?
c-What did Edison do to solve the problem of light bulb?

B-Text Exploration
1-Find from the text words or phrases that are synonyms in meaning to:
a-stressed (§1) = b-cheap (§2) =

2- Find from the text words or phrases that are opposites in meaning to:
a-outside(§1)≠ b-higher(§3)≠

3-Cobine the following pairs of sentences using the words between brackets
a-The light bulbs worked .The light bulbs consumed power. (However)
B-Electricity was great invention .People were afraid of electricity in old days. (Although)
4-Rewrite sentence b so that it means the same as sentence a
1-a) The inventor ordered his assistance not to switch on the device.
b)The inventor ordered “…………………………”
2-a) Thomas Edison declared “Tomorrow, I will make electricity practical”.
b)Thomas Edison said……………………………………………………
5-underline the silent letters in the following words:
Carbon – light –science – knowledge-
6-Re-order the following statements in to a paragraph
a-They make it possible to send e-mail (by internet).
b-The current telephones can make much more than to transport the voice.
c-and it is certain that this technology still will develop with the service of man.
d-and they can also transmit and receive images, photographs …etc
C-Writing:
Choose one of the following topics:
Topic one: Use the following notes to write a biography of Alexander Graham Bell
-born: March 3, 1847
-place: Edinburgh (Scotland)
-First job: teacher for deaf
-education: Royal High School
-1870: emigrated to Canada
-1876: invented telephone
-1877: married Mabel Hubbard (his pupil)
-children: 4
-1922: his death
Topic tow: Choose your favorite invention and give a complete description of this device

Good Luck.

 The pen is mightier than the sword

 Mr. Hamaimi Abdelkader

