

Kim Clijsters, born 8th June 1983, is an international tennis champion from Belgium. She has long blonde hair and brown eyes, and she is very popular. Kim has a house near her family in her home town of Bree, but she plays tennis all over the world.

On training days, Kim usually practises tennis three hours a day, and she also goes to the gym. At tournaments she has a regular routine: she gets up early, she goes to bed at the same time every evening and she eats the same food every day. She loves Japanese food.

What else does Kim like? She also plays squash, badminton and football. She likes music by Bon Jovi, Destiny's Child and U2. Her favourite film stars are Brad Pitt and Nicolas Cage, and two of her favourite movies are *Hurricane* and *Gladiator*. When she goes shopping, she often buys bags – she has lots of bags! She loves animals and she has a dog called Beauty.

Every winter Kim has a holiday in the mountains and she often goes to the beach in the summer for water sports.

I)-Comprehension: (8pts)

1) Read the text, then answer the questions: (4pts)

❖ How old is Kim?

✓

❖ Where is she from?

✓

❖ What other games does she play ?

✓

❖ What are her favourite movies?

✓

2) Are these statements True or False, Justify from the text : (4pts)

❖ At tournaments, she gets up late.

✓

❖ Kim Clijsters loves japanese food.

✓

❖ Every summer Kim has a holiday in the montains.

✓

❖ Her favourite film stars are Johnny Depp and Tom Cruise.

✓

II) Language : (8pts)

3-Complete the sentences with the words from the box : (2pts)

Shared – dress – congratulations - model
--

- ✓ You look wonderful in this purple
- ✓ She's the new, she's amazing.
- ✓ It's a flat. There are two other students.
- ✓ A: I've got a new job! B: !

4-Complete with the suitable form of « have got » : (2pts)

- ✓ Kieram's mother short hair.
- ✓ We an attic, we're living in a flat.
- ✓ It's a large house, but it a garden ?
- ✓ The boys nice mobile phones.

5-Circle the correct answer: (2pts)

- ✓ *My/Mine* brother is called Stefan.
- ✓ Are these trousers *their/ theirs*?
- ✓ This classroom is *our/ ours*
- ✓ This is my sister, *her/hers* name is Martha.

6-Complete with the correct possessive from of the words in brackets: 1p

- ✓ Whose are the brown boots? They're (Mom)
- ✓ The uniforms are white. (teachers)

7-Circle the correct answer from the choices given: 1p

- ✓ Are *these/those* your friends over there?
- ✓ Look in this bag ! *this/that* is my new CD.

IV) Writing : (4pts)

8-Write an advert for a flat that is for rent. « Don't go beyond 50 words ».

- ❖ Instructions:
- ✓ Give a title to your advert.
- ✓ Tell how many rooms has the flat got ?
- ✓ Where this flat is situated (city-town)
- ✓ Pay attention to spelling mistakes + punctuation.

Good Luck!