

Part One: A/- Reading Interpretation:

1) - True or false:

a- true b- true c- false d- false

2) - Answering questions:

a- He was travelling by boat.

b- He fell into the sea because of the terrible tempest which broke it.

c- He called the man he saved Friday.

3) - Reorder the ideas as they appear in the text:

1-c- Robinson Crusoe was sailing to Guinea.

2-a- His boat sank.

3-e- He swam to an island.

4-b- He saved a savage from the cannibals.

5-d- They lived together on the island.

4) - Referring words:

a-They (§2) = other sailors b- their (§4) = cannibals c- him (§4) = prisoner

B/- Text Exploration:

1) - Synonyms:

1- Cannibals= b- Savage people who eat humans.

2- Sailors= c- people who work on a boat.

3- Island= a- a piece of land surrounded by water.

4- Desert=d- uninhabited place.

2) - Complete the following table:

words	nouns
To die	Death
To communicate	Communication
To save	Safety
To live	Life
To sail	Sailor
To travel	travel

3) - Combine the pairs of sentences using whom, which:

a- Friday **whom** Crusoe saved is the name of savage.

b- Crusoe was sailing in a ship **which** a tempest damaged.

4) - Asking questions:

a- Where was he travelling?

b- What did he see?

5) - Fill in the gaps:

Too- excited- island- ate.

6) - The pronunciation of the final "ed"

/t/	/d/	/id/
looked	Managed	Started
	Lived- died	landed