

I- LANGUAGE (12 marks) :

1) Fill in the blanks with 8 words to get a coherent paragraph (4 marks) :

promotes – to – with – nutrition – by – held – growth – receive – from – cuts

As the largest humanitarian provider of school meals worldwide, the World Food Programme (WFP), along **1-** governments and partners, supports education, reduces malnutrition, and **2-** development, especially during times of crises and emergencies.

A slideshow of beneficiaries from WFP's and UNICEF's **3-** programmes shown during the "Nourishing Bodies, Nourishing Minds" event at the annual meeting of the World Economic Forum **4-** in Davos, Switzerland in 2013. Nearly all countries around the world have a school meals programme and about 368 million children from kindergarten to secondary school **5-** food at school every day. Governments recognise school meals as an essential tool for the **6-** of children, communities, and society as a whole.

WFP provides school meals **7-** more than 20 million children every year. But many more children do not benefit **8-** school meals, and in countries with the highest poverty rates where school meals would make a big difference, the reach of school meal programmes is far smaller.

2) Put the words in brackets in the right tense and /or form (4 marks) :

In 2000, the international community met at the World Education Forum in Dakar, Senegal, an event which **1-(draw)** 1100 members. The forum took stock of the fact that many countries **2-(be)** far from having reached the goals established at the World Conference on Education for All in 1990. The **3-(participate)** agreed on the Dakar Framework for Action which reaffirmed their commitment to achieving Education for All by the year 2015, and identified six key **4-(measure)** education goals which aim to meet the learning needs of all children, youth and adults by 2015. In addition, the forum **5-(recently / reaffirm)** UNESCO's role as the lead organization with the overall responsibility of coordinating other agencies and organizations in the attempts to achieve **6-(this)** goals. In order to evaluate each country's progress with regards to the EFA's goals set in the Dakar Framework for Action, UNESCO has developed the Education for All **7-(Develop)** Index (EDI). The EDI **8-(measure)** four of the six EFA goals, selected on the basis of data availability.

3) Circle the correct alternative to obtain a meaningful paragraph (4 marks) :

Students who are too far away from a university or disabled persons now have the possibility to study as **1-(good – bad – well)**. Furthermore, people from different social, cultural and economic backgrounds can be brought together. The fact that the courses are available **2-(by – at – for)** almost any time and in almost any place means that far more people can make use of them. The participants can work according to their own **3-(needs – dreams – decisions)** and concentrate on the contents they really have to learn. Thus, the learning process as such is improved and motivation and memory are **4-(decreased – enhanced – changed)**. The computers used for distance learning increase flexibility and interaction. **5-(But – Therefore – Furthermore)**, the costs for permanently available educational establishments can be saved. Another advantage is the **6-(truth – fact – reality)** that 'guest speakers' who cannot go to the courses can thus be integrated. Since the entire course, including the interaction **7-(with – from – between)** students, is independent of the presence of a conventional teacher, it can be continuously monitored and improved by other teachers and consultants. In comparison to common methods of studying, distance learning requires a substantial degree **8-(with – on – of)** maturity and commitment from students. The lack of these prerequisites could prove to be a disadvantage.

II- WRITING (8 marks) :

Use the following information to write the biography of MARIA MONTESSORI.

- **Birth** : August 31, 1870 Chiaravalle (Ancona), Italy.
- **Education** : - 1890 / University of Rome La Sapienza Medical School.
- the first woman to enter medical school in Italy.
- **Occupation** : Physician and educator
- **Achievement** : - 1906 / 1911 establishing the Montessori Method of education.
- 1949 “Absorbent Mind” a research about the child’s early years.
- **Known for** : Founder of the Montessori method of education
- **Death** : May 6, 1952 Noordwijk, Netherlands.

Maria Montessori was a pioneer of theories in early childhood education, which are still implemented in Montessori schools all over the globe.....