

Street Habib Bourguiba primary school	<u>Unit 5:</u> <u>Evaluation Test</u>	6th grade Teacher : Mr Mahdi
--	--	--

Text:

Yesterday, we celebrated Teacher's Day in Our school and we honored Mr Oliver, our English teacher. All the teachers and pupils gathered in the school hall early in the morning. The event began with a speech given by the headmaster. After his speech, The head perfect presented him with a bouquet of flowers. Then, some teachers performed some amazing performances on the stage. At the end of the celebration, all the pupils met their teachers and gave them some gifts. Some also took photos together as memories. Everyone felt so happy. It was an awesome party.

Reading Comprehension: (6 marks):

1) Tick (✓) the suitable title to this text: (1mark):

a) Father's Day (....) / b) Children's Day (....) / c) Teacher's Day (....)

2) Write "true" or "false": (1 mark):

The party was in the classroom (.....)

3) Describe the picture with a sentence from the text: (1 mark):

.....

4) Complete the sentence with two words from the text: (2 marks):

During the party, teachers and pupils Mr Oliver. They also took as memories.

5) Find in the text the synonym of: (1mark):

Wonderful =

Language : (8 marks) :

1) Fill in the blanks with 3 words from the list: (3marks):

gave - sad – clown - excited

Yesterday was the end of school year party. All the students were veryThey had so much fun. They danced, sang and did manyactivities.

They also had a and magic show. At the end of the party the headmaster and teachers many gifts to good pupils.

Something terrible happened to me last week. On Friday, I (buy) a football match ticket. I (put) it my pocket and went back home. On Sunday, I wore my sports clothes and I (drive) to the stadium to watch my favourite team. At the front door, they asked for my ticket, but unfortunately, I lost it.

(Be careful! There is 1 extra part in B): (2 marks):

(A)	(B)
1) Children's Day is a very	a) and take them to the park to play and have fun.
2) Parents buy gifts to their children	b) many rights. c) special day for kids.

1) Reorder the letters to find the children's rights : (2 marks)

			
<p>m - e - a - n</p> <p>.....</p>	<p>e - l - o - v</p> <p>.....</p>	<p>h - e - a - t - l - h</p> <p>.....</p>	<p>c - d - e - t - a - u - i - n - o</p> <p>.....</p>

- talk about the party you threw on that occasion, the present you bought and your mum's feelings.

[illegible]

