**Name:	Jilma school	₩ Mid-of-Term Test₩	Epreuve : Anglais
I- Statening skills: (8 Tarks) 1) The text deals with: a) married women. b) the impacts of working mothers on children. c) the kids' school results. 2) Listen and correct the following false statements. (3marks) a) All the mothers are good. b) Parents stay all the time at home. c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be by bad friends and dangerous habits such as smoking drinking, drugs which may lead them to and the children will fain their school life. 4) Listen and find out 2 words having silent letters. (1mark) a)	2012/2013	* N°2*	f' form
The text deals with: a) married women. b) the impacts of working mothers on children. c) the kids' school results. impacts of working mothers on children. c) the kids' school results. impacts of working mothers on children. c) the kids' school results. impacts of working mothers. 2) Listen and correct the following false statements. (3marks) a) All the mothers are good. b) Parents stay all the time at home. c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be	≥Name:	≥Class:	≥Number:
The text deals with: a) married women. b) the impacts of working mothers on children. c) the kids' school results. 2) Listen and correct the following false statements. (3marks) a) All the mothers are good. b) Parents stay all the time at home. c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be	I- Listening skills:(89 Nark	s)	
b) the impacts of working mothers on children. c) the kids' school results. implication in their school life. c) the kids' school results. c) the kids' school results. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their school life. c) Kids are satisfied with the working mothers. implication in their schoo	1)		
c) the kids' school results. 2) Listen and correct the following false statements. (3marks) a) All the mothers are good. b) Parents stay all the time at home. c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be	The text deals with:	a) married women.	\bigcirc
2) Listen and correct the following false statements. (3marks) a) All the mothers are good. b) Parents stay all the time at home. c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be		b) the impacts of working mothers on chi	ldren.
a) All the mothers are good. b) Parents stay all the time at home. c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be		c) the kids' school results.	\bigcirc
a) All the mothers are good. b) Parents stay all the time at home. c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be	* :		
b) Parents stay all the time at home. c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be	2) Listen and correct the foll	owing false statements. (3marks)	
c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be	a) All the mothers are good.		
c) Kids are satisfied with the working mothers. 3) Listen and complete the missing words. (2marks) They will be			
3) Listen and complete the missing words. (2marks) They will be	b) Parents stay all the time at he	ome.	
They will be	c) Kids are satisfied with the wo	rking mothers.	
a)	They will be by badrinking, drugs which may lead then	ad friends and dangero	_
 5) Circle out the words that doesn't belong to each group. (0.5mark) Courageous - frightened - unafraid - brave. happen - full fill - occur - take place. 	4) Listen and find out 2 words	s having silent letters. (1mark)	
- Courageous – frightened – unafraid – brave. - happen - full fill – occur – take place.	•		
••		<u> </u>	<u>iark)</u>
6) Listen to this statement and write the function it expresses. (0.5mk)	- happen - full fill - occur - take pl	ace.	
	6) Listen to this statement an	d write the function it expresses.	<u>(0.5mk)</u>

II- Language: (12 Marks)

1/Fill in the blanks with eight words from the list. (4 marks)

able	In	development	inflicted	many	than	consistently	kids	because
Children misbehave for a variety of different reasons. Perhaps they don't understand the rules, they feel								
they need to assert their own autonomy or maybe they wish to test the limits imposed on them.								
	However, some children misbehavethey are experiencing internal distress: anger,							
frustr	ation, di	sappointment, a	nxiety, or s	orrow The	e younger	a child is, the	more like	ly he is to call
atten ⁻	tion to h	is distress throug	gh his behav	iour . As	a child m	natures, howeve	r, there is	an expectation
that l	he will b	e increasingly		to	resolve m	uch of his dist	ress on his	own and will
expre	ss his fe	elings through w	ords rather			.outwardly dire	cted misbe	haviour. There
are	also ch	ildren, howeve	r, whose	behaviou	ır is		troublin	g to others.
		these cases	s, the childre	en's behav	iours are	outside of the ra	ange of wha	at is considered
norm	al or a	acceptable for	their leve	el of		Perhaps	most alar	ming is that
		of these chi	ldren show	little remo	orse, guilt	, or understandi	ng of the d	amage and the
		by their beh	naviour.					
2/0	hanta	the right of	stime (4)					
		o ingrain the imp				dren.		

They need to know that friends will come and go, but family is the one constant they will have in life. As a parent, it is your job to foster the bond (between-betwin-betwen) siblings, as well as among each parent and child. This is especially important in a single-(childs-children-child) family .If it's feasible, expose (those-this-that) children to as (much-many-more) time as possible with extended family, preferably cousins (which-who-what) are similar in age to them. There are many other ways (to help-helped) your child realize that family is of the utmost importance. This understanding will remain with them as they grow (in-off- up), marry, and embark on (parenthood themselves - parenthood themselves parenthood).

3/ Provide the bracketed words with the right tense or form. (4 marks)

In the midst of the political chaos that prevailed in 17th century Tunisia, on a background of poverty,
famine and epidemics appeared a sublime and unique character in the annals of the country: Aziza
Othmana. She (birth)in one of the wealthiest families who exercised their discretionary
power over the country. She seems to have had a (remark) education and a
(higher)religious instruction during her childhood. Despite the dangers the journey
involved she completed the pilgrimage to Mecca and (come)back to spend the rest of
her life in Tunisia. Towards the end of her life, dedicated to prayer and (charitable),
she left her huge fortune to the poor to ease (they) misery. The income from
(many)than 90,000 acres of planted or sown land would (being)used for
various movements: slave emancipation and liberation of prisoners.

Relationship between parents and children is very important particularly with their mothers. Yet, some mothers don't care about their children and don't pay attention to them. The cause of this problem is the mothers working. First, children need their mother's affection. Second, they want to have a mother who helps them in their studies and in their own life. Unfortunately, they are deprived of this right, for the mother works all the day outside and at home. At night she ends up tired and she sleeps quickly. Children want more time to enjoy their childhood; if they don't, they will be affected by bad friends and learn dangerous habits such as smoking, drinking, drugs which may lead them to delinquency and consequently the children will fail in their school life. Finally, children need their mother with them all the day to make them feel self confident... How nice is to have a non-working mum! It's a great pity to have a working one. Don't you think so?

6) This hotel has a lovely swimming pool.

"The gerund"

