

List of Tables and Figures

List of Tables

Table 01: Sum-up of teaching and testing English process from the middle schools up to high schools at Biskra University.....	47
Table 02: The approaches to test English language advanced learners at Biskra University.....	57
Table 03: The material involved in the test of English language advanced learners at Biskra University.....	58
Table 04: The tested skills of English language advanced learners at Biskra University.....	58
Table 05: The role of advanced learners' background in the test of English language at Biskra University	59
Table 06: Common traits of the test of English language advanced learners at Biskra University.....	60
Table 07: The reliability of the test of English language advanced learners at Biskra University.....	61
Table 08: The validity of the test of English language advanced learners at Biskra University.....	62
Table 09: The type of the test English language advanced learners (4 th year English) at Biskra University.....	63
Table 10: The sufficiency of English language test at Biskra University.....	65
Table 11: The preferable used test item types at Biskra University.....	67
Table 12: The evaluation of communicative competencies in Biskra University (4 th year students).....	68

Table 13: The preferable scale for interpreting the evaluation of English language advanced learners.....	69
Table 14: Objectivity of evaluation in the case of 4 th year students of English at Biskra University.....	70
Table 15: The parts of the English language test at Biskra University.....	71

List of Figures

Figure 01 Terms for student levels: Jeremy Harmer.....	38
Figure 02: Terms for student levels for Algerian educational system in terms of English language learning.....	55