

Teacher :Mrs Azizi Mariem level :9th grade	Mid -Term Test N01 October 2010	School :Errommana preparatory school
---	---------------------------------------	---

I) Listening comprehension(8marks)

1-Listen and write true or false and justify your answers (2marks)

statements	true	false	justification
a- Children these days are getting much more money than before(2003)
b- Girls used to get less pocket money than Boys.

2-Listen and answer the questions (2marks)

a)do children save their pocket money?

.....

b)listen and write down one of the benefits of teaching children how to manage their own pocket money ?

.....

3-What do you think of saving pocket money?(1mark)

.....

4- Spelling

Fill in the blanks with the missing letters of the unfinished words to get a coherent paragraph(each dot stands for one letter) (1mark)

Alec Flynn, from London found it hard s. his pocket money .It wasn't easy trying to b. . . . on so little money .It takes him a long time to save up for a computer game.

5_ Pronunciation

a) Listen and write similar or different (1 mark)

words	similar	different
Save ----- hard		
How ----- own		

6- Listen and find one word with the sound / I : / and one word with the sound /ou/ (1 mark)

I) Language (12 marks)

1- Fill in the blanks with words from the box be careful there are two extra words (4 marks)

Raining / argue / attention / take care / feed / teenager / wise / behavior / values / noise
--

Raising children

Having children is one thing ; raising them for the next twenty years or more is something completely different . My wife and I decided to have a baby years ago , but we didn't realize it would turn into a (1) and then an adult so quickly . Actually , when children are very small , you need to (2) of their daily needs : You need to (3) them , dress them , change their diapers , clean up their messes and put them to bed . As children get a little older , you still have to give them daily (4) by reading to them , telling them stories , playing games with them , and consoling them when they get hurt . As they enter the teenage years , children need more , not less , interaction with parents in a different way . Being a teenager can be a challenging time for children because they are trying to figure out who they are and their role in the family . As parents , this is a time when you help children develop independence but also make careful and (5) choices about what they do and with whom they associate . Teaching strong family (6) from a very young age will help children develop patterns of (7) that they will need for the rest of their lives . (8) children is much harder than it looks , but

with patience and hope ,children can mature into very emotionally -secure adults.

2)Put the words in parentheses in the correct tense or form (4marks)

Mother Teresa

Mother Teresa finally left ST Mary's Convent on August 17th,1948.Two years (early).....in 1946,she had felt called by God to help the (poor).....of the poor ,so she started (visit).....families in the slums of Calcuta(look)after sick and dying children in 1950 she started a (religion).....community called the Missionaries of Charity ,which by the 1960s and 70s had spread all over the world in 1979 Mother Teresa was awarded the Nobel Peace Prize .She (continue)..... to work amongst the poor despite developing severe health problems .When she finally (die).....on September 5th, 1997 ,thousands of people ,from all over the world (come).....to her funeral .

3) Circle the right option(2marks)

The closest relative

The person that I'm closest to in my life is probably my mother .She is the kind of a person you can talk to (**about /at /in**) anything .She is an (**opening mind /open-minded /open mind**) woman . I can talk to her about boy friends,the things that are bothering me (**on /of /at**)work ,friendshipBasically we have an easy relationship .What I like about her is her attitude . She's quite young at heart . She is not (**old fashioned /old fashion /old -fashioned**).

3)Complete the dialogue in A with the utterances in B . Be careful there is one extra utterance.(2marks)

A	B
The dialogue	The utterances
<p>M= Mum K= Kate</p> <p>M :Kate! It 's so good to hear from you. Are you OK?</p> <p>K:(1).....</p> <p>.....</p> <p>M :We opened our emails and we were so delighted to see all your photos and then we saw that one .</p> <p>K:...(2).....</p> <p>.....</p> <p>M: But Kate ,all that blood ,and you went to hospital .We couldn't help feeling worried .</p> <p>K: I know ,but honestly Mum ,my friends made me go to the hospital ,I really didn't need to .</p> <p>M:...(3).....</p> <p>.....</p> <p>K: Absolutely fine . Honestly .I'll email you some photos and you can see for yourself .</p> <p>M...:(4).....</p> <p>.....</p> <p>K: I'll call again soon and I promise to text regulary . Bye</p> <p>M: Bye .Take care !</p>	<p>a-Oh mum ,I'm really sorry for worrying you so much .I really didn't mean to.</p> <p>b-how is your head now ?</p> <p>c-O K don't forget to .</p> <p>d-I was on the beach</p> <p>e- I didn't want my friends to post it on face book .I asked them not to.</p>
1+.....	2+.....
3+.....	4+.....