

The First English Exam

The text:

Grandma is telling her son about her life in the past.

« In the old times, life used to be very simple but different from the way in **which** we live nowadays. I used to live in a farmhouse with my big family, my dad used to raise animals like chickens, cows, Geese and sheep. **I** used to help him in feeding the pets' .My sister and I used to play hopscotch and skipping rope but my brother used to play marbles and hide and seek. My dad used to buy us clothes once a year. My mother used to wear traditional clothes like Hayek and Jebba, we used to listen to Radio because we didn't use to have television. we didn't use to go to school, but we used to learn at mosques. Nowadays, life is easier than before. You are so lucky my dear son. »

Part One : A) ReadingComprehension(7pts)

Task 1: a- I read the text and answer these questions (3pts)

1-Where did grandma use to live.....

2-Who or What do the bold words in the text refer to

.....

3-Suggest a title to the text

b- I write : True or False and correct the wrong one (2pts)

- Her family used to watch television

- They used to learn at mosques.....

c-I find in the text :(2pts)

parents = 12months=.....

death ≠..... modern ≠.....

