Ibn Charaf Prep. School,	Mid of Term Test	Teacher: Mr. Raouf Hosni
Borj El Massaoudi	N°1	Duration: 1 Hour
November 2010		Mark:/20
Full name:	Class: 9B	Number:
I) Listening Comprehension: 8	l Marks	
1) Listen to the text and answer these q	questions:	
a- Where did Mrs. Sandra go? (1 mark)		
b- What did she lose? (1 mark)		
c- Who was sitting near her table? (1 mar	rk)	
d- What did Mrs. Sandra want to do in th	e afternoon? (1 mark)	
2) Circle the right function of the unde I'm very <u>sorry</u> . (Apologizing / Thanking		
 3) Circle the correct spelling of each wo a) shopping - chopping - b) restorant - restaurant - 	shoping	
4) Circle the elided letter (written but not) Walk - Know	pronounced) in each word	(1 mark).
5) Write S if similar and D if different (1 n - Whole Home	nark)	
II) Language: 12 Marks		
1-Circle the appropriate alternative (3) Paula: Do you like being fifteen years old Sarah: Yes, I do. It is much (good/ bette Paula: In what way?	d ?	child.
Sarah: Well, I feel Γm (more freedom/ understanding/ understandinger/ more used to be. They allow me to go whereve Paula: What about your pocket money?	e understand) too. They	• •
Sarah: I now get as (much / many / mor Paula: Great! I wish I were as (older /mor	· · ·	
2) Fill in the blanks with the right w (3 marks).	vords from the list. Be	careful! There are two extra words
amount – at – save – addiction – pocke	et money – tidying – sp	pend - addicted
Our children seem to think we're made want more cash for specific purchase		


computer games, clothes, videos and CDs. I'm	, ,			
at least we had some idea of the value of money the home such asour	- · · · · · · · · · · · · · · · · · · ·	•		
received a set				
friends and the rest to b	ouy our toys.			
3) Match a part from A with another from E extra part in B (2 marks).	B to get a coherent paragraph. Be careful!	There is an		
A	В	C		
1-Mum and dad give me	a-pocket money than I do.	1+		
2-Most of my friends get more	b-pays for me when I go to the cinema.	2+		
3-I buy sweets and ice cream with it, but mum	c- I save it to buy a new dress.	3+		
4-Sometimes I get money for my birthday so	d- purchasing video games.	4+		
	e-5£ pocket money a week.			
4) Complete the following conversation wi	ith the comparative or the superlative f	orm of the		
adjectives in brackets (2 marks).				
Jane: I need a new pair of shoes . Can you recon	nmend a good shoe store?			
Linda :Well, Shoe King is	(good) but it is too far.			
Jane :Do you know of one that 's not too far?				
Linda:Let me see!	(close) place I can think of			
Is Tip Top shoes.				
Jane :Are their shoes expensive?				
Linda:Oh no! They are (expensive) than Shoe King shoes.				
They also have(bea	utiful) selection.			
Jane: That sounds fine thanks.				
5) Complete the conversation with the utterar	nces below. There are two extra utterances	(2 marks)		
How do you spend your pocket money? -No I don't				
- I'm not - How much do you get? - I don't like them Do you buy stationaries?				
- I don't like them. A: Do your parents give you pocket money?				
	- Do you buy stationaries:	_		
B: Of course they do!	- Do you ouy stationaries:			
B: Of course they do! A:				
·	?			
A:	? veek.			
A: B: I usually get 10 dinars pocket money every w	? veek. ?			
A: B: I usually get 10 dinars pocket money every w A:	? veek. ?			
A: B: I usually get 10 dinars pocket money every w A: B: I spend it on fast food, chocolate and stational	? veek. ?			
A: B: I usually get 10 dinars pocket money every w A: B: I spend it on fast food, chocolate and stational A: Do you save some of it?	? veek? uries. It's not enough to buy what I want.			
A: B: I usually get 10 dinars pocket money every w A: B: I spend it on fast food, chocolate and stationa A: Do you save some of it? B:	? veek? uries. It's not enough to buy what I want.			


Ibn Charaf Prep. School, Borj El Massaoudi

Mid of Term Test

Teacher: Mr. Raouf Hosni

N°1

Duration: 1 Hour

Classes: 9B1+9B2

The script:

November 2010

Mrs. Sandra finished eating and put her hand down to get her handbag. It was not there. She looked under the table, on the floor, and under the chair but the bag was not there. Therefore, she went to the restaurant manager in his office and told him the story.

"I'm very sorry," he said. "This is a bad thing to happen in my restaurant. Who was sitting near your table?"

"A good-looking man was all the time looking at me and smiling", Mrs. Sandra answered.

"I'm sure that he stole your bag. For the moment, we will not let you walk the whole way. We will give you some money to get back to your home," the manager said.

"Thank you" said Mrs. Sandra. "There was still some money left in the bag. I wanted to do some shopping this afternoon. I still want to buy some clothes. Now I can't buy them".

"Your husband will give you some more money", said the restaurant manager.

"I don't know", said Mrs. Sandra. "We are not rich, and my husband has many things to pay for in the house".

