بسم الله الرحمن الرحيم
Philadelphia University
Faculty of Arts
 Department of English
	
	 Examination Sheet

	

PART 1 :
A : Information
	Student's No. :
	Name: Student's

	Academic year :
	Semester:

	Module No:
	Module Title : Speaking and Listening
	Tutor's Name: Dr. Mohammad Aljayyousi

	Day: Sunday
	Date: 18/11/2012
	Time: 8:10 – 9:00

	
	
	

	Examination: 1st 2nd Final

	-The exam consists of four categories and the total mark is (20).
- Each question has its own mark.

-The answer must be written clearly.

C. Exam Questions, Grades and Time Allocated for Each Question:

	Question
	Minutes
	Total point
	Points Earned

	1.
	15
	10
	

	2.
	20
	10
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	Total
	
	
	

 D- Student Comments on the Questions (If any)
	

 E- Tutor's Remarks:
	

PART II : Questions
	FIRST Category :Knowledge and Understanding
The aim of these questions is to asses the basic knowledge and skills the student acquired.

Question ()
Question ()
Intellectual Skills
	Second Category : (Cognitive and Analytical)
The aim of these questions is to asses the students ability to recognize and analyze information.

Question ()

Question ()

	THIRD Category :Practical Skills
Students should be able to apply their knowledge in solving unfamiliar problems.

Question (I)

I. Listen to the conversations then answer the questions: (10 points)

Conversation 1:

1. What is the main topic of this conversation?

A. computer sales negotiations

B. a preliminary interview

C. an Internet seminar meeting

2. From the discussion, what did Mr. Taylor probably do for his previous company?

A. He managed the sales department.

B. He gave seminars on the Internet.

C. He worked as a custodian.

3. Mr. Taylor thinks that Java is:

A. a Web page authoring program.

B. a kind of beverage.

C. a computer game software.

4. What does the man mean when he says, "We'll be in touch" at the end of the conversation?

A. He will call Mr. Taylor in the next few days.

B. He talk over their discussion with others.

C. He will not contact him for further consideration.

5. Choose the best word(s) to describe Mr. Taylor:

A. on the ball

B. high achiever

C. uninformed

Conversation 2:

1. Why does the man go to see the registrar?

(A) To find out why he is not on the list of graduating students

(B) To explain why he has not fulfilled his graduation requirements

(C) To find out the exact requirements for graduation

(D) To submit a document required for graduation

2. According to the registrar, what step is currently taken to ensure that students fulfill their

graduation requirements?

(A) Academic records are regularly checked by the registrar’s office.

(B) Students meet with a department chairperson to plan their course work.

(C) Students receive letters listing the courses that they still need to take.

(D) Warning letters are sent to students who have fallen behind in their course work.

3. Why does the man mention his classmates?

(A) To explain how he obtained information about field research

(B) To point out that many students like to do field research

(C) To show that it is difficult to get intermediate-level credits

(D) To emphasize his motivation to do field research in two of his courses

4. Why does the registrar tell the man to contact his chairperson immediately?

(A) A deadline has already passed.

(B) The man has a limited time to resolve his problem.

(C) The man first needs to find out if the chairperson will help him.

(D) Issuing a new grade may take longer than expected.

5. What does the registrar imply when she says this: “Unfortunately, the computers are usually pretty reliable, so I’m not sure what’s going on here.”:

(A) She is uncertain about the reliability of the computer.

(B) She will approve the man’s form despite her doubts about it.

(C) She needs more information about the man’s credits.

(D) She needs to call someone to help her fix computer errors.

Question (II)
II. Speaking. (10 points)

Record your answer to the following prompts: (preparation time: 5 minutes)

A. Talk about your favorite hobby or pastime activity. Why do you like it? What age dis you start liking it? When/where do you like to practice it…etc.

B. You have just returned home after a long journey. Talk about the person you have missed the most and why you have missed them. Include details and examples to support your response.

	FOURTH Category: Transferable Skills
Students should display analytical skills, and they should be able to transfer their knowledge in their daily life.

Question ()

Question ()

PAGE
1

