

READING**(14 marks)**

Read the text carefully, and then answer the questions that follow:

The largest sporting events in the world today are the Summer and Winter Olympic Games, which are held regularly and watched on television by millions of people around the world.

The next largest sporting events are the summer and Winter Paralympic Games.

The first athletic event that was organized specifically for disabled athletes took place in 1948 CE. Sports competition was organized for British ex-soldiers who had disabling injuries. It was believed that **they** could be helped to get well again, and be given more confidence by taking an active part in sport. The event took place on the day that the 1948 Summer Olympics in London, England, opened. At that time, the Games were called the 1948 International Wheelchair Games.

Four years later, in 1952 CE, 130 athletes were invited to take part. The first Summer Paralympic Games were held in Rome, Italy, in 1960 CE. In 1976 CE, the Winter Paralympic Games became a major event on the sporting calendar, when **they** were hosted for the first time by Sweden. At first, only wheelchair athletes could take part in the Paralympics, but now there are other categories of disability including one for people with visual disabilities.

The Paralympics are scheduled to take place every four years, and it is arranged that the winter games occur two years after the summer games. The summer program now includes more sports than the first games, among **them** athletics, basketball, cycling, rugby, tennis and sailing.

Rowing is the newest sport on the Paralympic program, and certainly more sports will be added to the list in future.

1- When did the first athlete event for the disabled take place?

2- What was the purpose of holding a competition for British ex-soldiers?

3- What was the name of the games in 1948?

4- How many athletes were invited to take part in 1952?

5- Quote the sentence which shows that the winter Paralympic games became very important event in sporting calendar.

6- Referring to the text, extract two passive voice sentences.

7- What do the underlined pronouns refer to?

VOCABULARY

(12 marks)

Fill in the blanks with the correct words from the box:

{ sailing – helmet– equestrian – goggles –aerobic – take part }

1- The swimmer uses_____ to give him a clear vision while swimming.

2- Charlotte Dujardin was a great British _____.

3- The doctor recommended regular_____ exercise to lower my cholesterol.

4- For safety purpose, you should wear a_____ while cycling.

5-The Sea was calm, so we decided to go _____.

6- Thousands of runners_____ in the summer sporting event including some women.

STRUCTURE**(12 marks)****a) Choose the correct alternative from those given below. (6 marks)**

1- Last summer, my father's car _____ perfectly.

a) is painted

b) was painted

c) painted

d) will be painted

2- Stop doing this. You _____ computer games all night.

a) are playing

b) have been playing

c) play

d) played

3- My project _____ in the next few days, I promise.

a) was done

b) is done

c) will be done

d) does

4- Suzan _____ by her brothers every Friday.

a) has been visiting

b) is visited

c) was visited

d) visits

5- It _____ all week, the ground is very wet.

a) rains

b) is raining

c) has rained

d) has been raining

6- The ancient city _____ by the Umayyad ruler a long time ago

a) built

b) was built

c) is built

d) has been building

b) Rewrite the following sentences into the passive.

(6 marks)

1- Germans produce high quality cars every year.

High quality cars _____.

2- John will attend the university next month.

The university _____.

3- People used different ways of communication in the past.

Different ways of communication _____.

WRITING

(2 marks)

Write a paragraph about a sport you prefer to play.

Answers

READING

(14 marks)

- 1- The first athletic event that was organized specifically for disabled athletes took place in 1948 CE.
 - 2- They could be helped to get well again, and be given more confidence by taking an active part in sport.
 - 3- The Games were called the 1948 International Wheelchair Games.
 - 4- In 1952 CE, 130 athletes were invited to take part.
 - 5- In 1976 CE, the Winter Paralympic Games became a major event on the sporting calendar, when they were hosted for the first time by Sweden
 - 6- *The first athletic event that **was organized** specifically for disabled athletes took place in 1948 CE.
- *Rowing is the newest sport on the Paralympic program, and certainly more sports **will be added** to the list in future.
- 7- **They (L9)** British ex-soldiers / **They (L17)** The winter Paralympic games / **Them (L24)** sports

VOCABULARY

(12 marks)

- | | | |
|------------|---------------|--------------|
| 1- goggles | 2- equestrian | 3- aerobic |
| 4- helmet | 5- sailing | 6- take part |

STRUCTURE**(12 marks)**

- a) 1- b) was painted 2- b) have been playing 3- c) will be done
4- b) is visited 5- d) has been raining 6- b) was built
- b) 1-High quality cars are produced every year by Germans.
2-The University will be attended next month by John.
3- Different ways of communication were used in the past by people

WRITING**(2 marks)**

Student's own answer

هذا الملف مقدم من

أول موقع تعليمي مختص بالصفوف الأساسية للتعليم
(من الصف الأول حتى الأول ثانوي)
يقدم شروحات كاملة للمواد على شكل حصص مصورة

للاشتراك
ببطاقات أساس
أو للاستفسار:
0799 79 78 80