

العلامة		عناصر الإجابة						
مجموع	مجزأة							
07pts		PART ONE: (14pts)						
		A/ Reading Comprehension:						
	(3pts) (1pt) (1pt) (1pt)	Activity 1: 1-True. (T) 2-Not Mentioned.(N.M) 3-False. (F)						
	(2pts) (1pt)	Activity 2: 1- People travel /go to their work by car, train, bus or they walk. -They travel /go to their work by car, train, bus or on foot. -They travel/go to their work by car, train, bus or they walk. -By car, train, bus, or they walk /on foot. - car, train, bus, or they walk /on foot 2- People of the city/ they can practise sports in the parks. - People/they practise sports in the parks. -They play sports in the parks. -In the parks. -Parks.						
07pts	(1pt)	Activity 3: - floors : all the rooms on every level of a building. - neighbour : people who live next to you or near you. - picnic : to have a meal in the open air, away from home. - parks : areas of public land in a town where people go to walk, play and relax. 1-c 2-d 3-a 4-b						
07pts		B/ Mastery of Language:						
	(2pts) (0.5pt x 4)	Activity 1: <u>I</u> n the countryside, <u>l</u> ife is much easier and quieter than in the city. <u>P</u> eople are friendly too.						
	(3pts) (1pt×3)	Activity 2: 1- where 2- who 3- which						
	(02pt)	Activity 3:						
	(0.5pt ×4)	<table border="1"> <thead> <tr> <th>/ s /</th> <th>/ z /</th> <th>/iz/</th> </tr> </thead> <tbody> <tr> <td>parks, shops, lots, its</td> <td>cities, buildings, rows stairs, floors, neighbours, news , millions, jobs, teachers, librarians, doctors, goods, things, museums, kinds, zoos, days, homes, treasures, schools</td> <td>places, nurses, entrances, services.</td> </tr> </tbody> </table>	/ s /	/ z /	/iz/	parks, shops, lots, its	cities, buildings, rows stairs, floors, neighbours, news , millions, jobs, teachers, librarians, doctors, goods, things, museums, kinds, zoos, days, homes, treasures, schools	places, nurses, entrances, services.
/ s /	/ z /	/iz/						
parks, shops, lots, its	cities, buildings, rows stairs, floors, neighbours, news , millions, jobs, teachers, librarians, doctors, goods, things, museums, kinds, zoos, days, homes, treasures, schools	places, nurses, entrances, services.						

		PART TWO: Situation of Integration			
		CRITERIA	GOOD	FAIR	POOR
06pts	Relevance (02pts)	<ul style="list-style-type: none"> - All the ideas are related to the topic. (01pt) - Format: a paragraph (01pt) <p style="text-align: center;">(02pts)</p>	<ul style="list-style-type: none"> -Some ideas are related to the topic (0.5pt) -Format: partly correct (0,5pt) <p style="text-align: center;">(01 pt)</p>	<ul style="list-style-type: none"> -Very little reference to the topic -Format incorrect <p style="text-align: center;">(0.5 pt)</p>	
	Coherence (02 pts)	<ul style="list-style-type: none"> - Ideas are well organized - Topic sentence - Four or more supporting sentences - Closing sentence -All sentences are linked correctly. <p style="text-align: center;">(02 pts)</p>	<ul style="list-style-type: none"> - Some ideas are organized - Topic sentence - No closing sentence -Two or three supporting sentences - Some sentences are linked correctly. <p style="text-align: center;">(01 pt)</p>	<ul style="list-style-type: none"> - Ideas are not organized / difficult to follow - No topic sentence - Sentences are not linked correctly. <p style="text-align: center;">(0.5pt)</p>	
	Correct use of language (02 pts)	<ul style="list-style-type: none"> - Correct use of present tense - Different grammatical items necessary to develop the topic - Correct use of linking words - Appropriate vocabulary; lexis relevant to environment , location, climate and preferences - Descriptive adjectives <p style="text-align: center;">(02 pts)</p>	<ul style="list-style-type: none"> - Only some verbs are correctly conjugated. - Use of some grammatical items. - Use of few linking words. -inappropriate vocabulary. <p style="text-align: center;">(01pt)</p>	<ul style="list-style-type: none"> - Incorrect use of tense. - Incorrect use of grammatical items. - No linking words. - Very limited vocabulary. <p style="text-align: center;">(0.5pt)</p>	