	SiElHouass High School First year literary classes

 SecondTerm Examination Paper of English

Part 1:Reading and Interpreting (15 points)
 Teenage girls spend almost twice as much time reading as their male counterparts, according to a survey of school children for Thursday’s World Book Day .They found that 15 to 16 year old teenage boys spent 2. 3 hours a week reading for pleasure, compared with 4.5 hours for girls. This ‘screen-age’ generation of boys prefers television, with an average of 11 hours a week, and computer games, played for an average of nine hours a week.

 But whenever they were reading, boys were doing so because they enjoyed it, with 81 % of 11 to 12 year olds and 76% of 14 to 16 year olds reporting their satisfaction with reading. The most popular author was JK Rowling, writer of the Harry Potter series, and teenage boys particularly enjoyed the works of Lord of the Rings author, JRR Tolkien.

 Girls’ enthusiasm for reading is reflected in their test and exam results, outperforming boys in English in both primary and secondary school. The survey found that 11 to 12 year old girls were the most enthusiastic readers, with more than five hours of reading for pleasure.
 http://news.bbc.co.uk/2/hi/uk_news/education/
A/ Comprehension (07 points)

1. choose the best answer :

A - The text is : a- an email □ b- a report □ c- an interview □

B - The reporter did the survey about :

 a- teenagers’ leisure time □ b- teenagers’ reading habits □ c- teenagers’ revision time □

2. Are these sentences TRUE or FALSE according to the text?

a- Teenage girls spend as much time reading as Teenage boys. ………….
b- Teenage boys prefer reading more than playing computer games. ……………..
c- The majority of the boys enjoyed the works of JK Rowling, the writer of Harry Potter. …………
d- Teenage girls got better exam results in English than the boys. …………….

3. Answer the following questions:
a. Are the boys the least enthusiastic readers? ……………………………………………….
b. Why did the reporter describe teenage boys as ‘screen-age’ generation? ...………
 B/ Text exploration (08 points)

1-Find in the text words closest in meaning to:
 a- a study (§1) =………………. b-likes (§1) =……………..
2- Find in the text words opposite in meaning to:
 a-dissatisfaction (§2) ≠……………… b- lost (§3) ≠………………

 3- Rewrite sentence (b) so that it means the same as sentence (a):
1.a- She asked : ‘ what is the survey about?’ 1.b- She asked …………………………………………

2.a- They said : ‘Teenage boys read for an average of 20 minutes a day.’
2. b -They said ………………………………………..

3. a- He said: ‘can you read two books a week? 3.b- He asked………………………………………
 4- Form adverbs from the following adjectives then use them to complete the sentences below:
 sad, perfect, late, high
a. Karim looked at me ……………… c. I got up this morning……………..

b. She speaks English ………….. d. The bird flew……………………

 5-underline the silent letters in the following words: Thought - whether –knight- muscle
Part two: Writing (5points)
Choose one of the following topics:
Topic one: Complete the following dialogue:
A:………………………………………………………………………………………?
B: Hello! Of course .You can ask as many questions as you want.
A :………………………………………………………………………………………?
B: I watch TV almost 4 hours a day.
A: ………………………………………………………………………………………?
B: No, I don’t think that it’s a lot.
A: ………………………………………………………………………………………?
B: I always watch TV after revising my lessons and doing my homework.
A: ………………………………………………………………………………………
B: Don’t mention it .Bye.
Topic two:
 Do teenagers like reading nowadays? Why? What can you say to those who don’t like to read? What do you think about the importance of reading for teenagers? Write a composition of about 10 lines.
………..………..………..

……
 “Today a reader, tomorrow a leader.” Margaret Fuller

