

أسئلة اختبارات مهاراتي ٢

اللغة الإنجليزية – الرابع الابتدائي

١٤٤٤هـ

Maharati Exam 1

English	Subject
Primary	Stage
4 th	Grade

No.	Skill:	Talk about activities happening in the moment of speaking using present progressive		
1	<p>Make a question for the following sentence:</p> <p>He is doing karate.</p> 			
	<p>a. What is he doing?</p>	<p>b. What does he do?</p>	<p>c. What do they do?</p>	<p>d. What are they doing?</p>

No.	Skill	Write short answers to written questions		
2	<p>What is the matter?</p> 			
	<p>a. I am thirsty</p>	<p>b. I am hungry</p>	<p>c. I am happy</p>	<p>d. I am scared</p>

No.	Skill:	Greet someone politely		
3	<p>Complete the dialogue:</p> <p>Yasser: Good evening.</p> <p>Saeed: Good evening</p>			
	<p>a. from you</p>	<p>b. Goodbye</p>	<p>c. to you</p>	<p>d. Hello</p>

No.	Skill:	Respond to Yes / No questions in present tense form			
4	A: Does she have blue pen? B: Yes,.....				
	a. she has	b. she does	c. they have	d. she does not	

No.	Skill:	Describe animals			
5	Complete: have long arms.				
	a. Crocodiles	b. Champanzees	c. Cows	d. Zebras	

No.	Skill:	Recognize and produce some English digraph. (ch ,sh, ph, wh)			
6	Write the missing letters:ip				
	a. kn	b. sh	c. ch	d. sl	

No.	Skill:	Talk about places in a town and their locations			
7	A: Excuse me. Where is the garden? B: Walk straight fifteen.....				
	a. turn right	b. turn left	c. stop	d. steps	

No.	Skill:	Make suggestions using let`s		
8	Complete: Let`sto bed.			
	a. go	b. goes	c. going	d. went

No.	Skill:	Talk about activities happening in the moment of speaking using present progressive		
9	Complete: He is.....			
	a. eating	b. playing football	c. playing computer games	d. drinking

No.	Skill:	Use the definite and indefinite articles (a-an-the)		
10	A: What is this? B: It is an.....			
	a. erasers	b. eraser	c. rulers	d. ruler

No.	Skill:	Give the opposites.		
11	Give the opposite: Weak:			
	a. Long	b. Short	c. Small	d. Strong

No.	Skill:	Ask and answer about possession using the possessive case and whose			
12	<p>A: Whose hat is this ?</p> <p>B: It is...</p> 				
	a. mine	my	c. I am	d. me	

No.	Skill:	Identify and talk about the days of the week, months and seasons			
13	<p>Complete:</p> <p>Flowers are out, it is</p> 				
	a. autumn	b. summer	c. spring	d. winter	

No.	Skill:	Identify and talk about rooms / houses			
14	<p>A: Where is Hashim?</p> <p>B: He isthe bathroom.</p> 				
	a. on	b. in	c. up	d. at	

No.	Skill:	Read and comprehend simple sentences		
15	Complete: Take aand go to the moon.			
	a. bus b. rocket c. truck d. airplane			

No.	Skill:	Describe location using preposition of place		
16	The ball is the bear and the box.			
	a. under b. in c. on d. between			

No.	Skill:	Talk about food and drink using adjectives (e.g., salty, sour, hot)		
17	Amal: Is it sweet or sour? Rana: It is sour. Amal: I know it is.....			
	a. lemon b. banana c. carrot d. mango			

No.	Skill:	Link ideas with but		
18	Choose the right answer: Nada has a sandwich,she does not have juice.			
	a. to a. or c. but d. and			

--	--	--	--

No.	Skill:	Identify and talk about clothes		
19	<p>Complete: He is wearing a.....</p>			
	<p>a. jacket</p>	<p>b. blouse</p>	<p>c. T-shirt</p>	<p>d. skirt</p>

No.	Skill:	Read and count ordinal numbers from 1 st to 10 th		
20	<p>Complete: D is theletter of the alphabet</p>			
	<p>a. third</p>	<p>b. fourth</p>	<p>c. four</p>	<p>d. three</p>