

Text:

Kate: Charles, Would you please read this advertisement for the travel agency (Best Travel)?

Charles: OK. Have you already planned next year's spring, summer, autumn or winter holiday? No? Then perhaps we , at Best Travel ,can help. We really know how to look after our customers.

All our holidays are in the United Kingdom. So you're not going **to** wait in queues **at** airports, eating strange food, travelling in the middle of the night,... We have over 100 different holidays on offer, which means that there's something for everyone. For persons who enjoy peace and quiet and prefer to travel south, why don't you relax **on** one of Devon's golden beaches with attractive hotels and wonderful sea views? Or **for** the more independent traveller, we have lots of excellent camp sites which have all been very carefully chosen.

Everything is organised for you - you don't even need your own bike. You need to be pretty fit and to enjoy having fun . For you who prefer windsurfing, mountain climbing or just being lazy - we have the answers.

Just phone 0737 833559 for information, or come and see us in George Street..

Kate: Fantastic ! Let's contact them now.

I/READING COMPREHENSION: (07 Pts.)

a) Read the text carefully then answer the following questions: (02 Pts.)

- 1/ Is Charles reading a letter for Best Travel agency?
- 2/ Do Best Travel customers spend holidays in Britain ?

b) Read the text and say if the following statements are: TRUE,FALSE or NOT MENTIONED: (03 Pts.)

- 1/ Devon has got very beautiful beaches.
- 2/ Best Travel never organises campings.
- 3/ Kate liked Best Travel's offers.

c)LEXIS: Match words with their appropriate definitions : (02 Pt.)

1-advertisement		a- pleasing to the eye or mind especially through beauty or charm
2- travel agency		b- a public promotion of some product or service
3- attractive		c- an office that organises personal travel
4- look after		d- keep under careful scrutiny

II/ MASTERY OF LANGUAGE : (07 Pts.)

a)What do the following sentences express?: (02 Pts.)

- 1 - Would you please read *this advertisement*? —————→
- 2 - Why don't you relax on one of Devon's golden beaches? —————→

- b) Put the verb in the Present continuous: (01Pt.)** - Kate and Charles (**to travel**) to Devon next summer.
Put the verb in the Present Simple : (01 Pt.) - Best Travel agency (**to receive**) people seven days a week.
Put the verb in the Near Future : (01 Pt.) - They (**to take**) the train.

c) The following prepositions are in the text. How do you pronounce them ?:(02 Pts.)

Preposition	Pronunciation
to	/ /
at	/ /
on	/ /
for	/ /

III/ WRITTEN EXPRESSION: (06 Pts.)

A group of English students is coming to Algeria for a touristic visit. You were chosen to be their tourist guide. You certainly made arrangements and plans for the visit.

Write a letter to the group informing them about the plans and schedule of the visit.

(Use the Present Continuous and future tenses) (about 8 lines)

Dear , glad , receive , my country, Houari Boumediene Airport,start ,end, date, times,we, you, visit,places,historical,Sahara,hotel,by bus,lunch, dinner,stop, relax,...

