Babar Ali

5 points

La compréhension sera notée sur 20 points divisés par deux pour arriver à 10 points.

Ne pas sanctionner l'oubli des guillemets et/ou des numéros de lignes. Les éléments en gras constituent le minimum exigible.

I - GENERAL COMPREHENSION

	e points	
A - 2) a press article.	1 point	
B - 2 points = 4 X 0.5 point 1) He helps with the tasks at home. 3) He goes to school. 5) He goes back home. 8) He shares his knowledge.	0.5 point 0.5 point 0.5 point 0.5 point	
Ne pas sanctionner si l'ordre chronologique n'est	pas respecté	
C - 2) pupil.	1 point	
D - 2) Helping the Poor in India.	1 point	
II - DETAILED COMPREHENSION	15 points	
A - 3 points = 6 x 0.5 point 1) 1.1 "Babar Ali must be the youngest headm 2) 1.11-12 "all Babar Ali has to pay for is his un Accepter aussi:	niform and his books."	0.5 pt
1.12-13 "But his family has to find around school." 0.5 pt	-	
3) 1.13-14 "Many poor families can't afford to ser		0.5 pt 0.5 pt
4) 1.23 "Standing on a podium, he tells them about discipline,"		
5) 1.24 "Babar Ali gives lessons the way he has heard them from his teachers."		_
6) 128 "funded by donations."		0.5 pt
B-5 points = 5 x 1 point		
1) RIGHT 1.3 "Babar Ali's day starts ear 2) WRONG 1.25 "He was just nine when h 3) RIGHT 1.26-27 "10 teachers all, lik 4) WRONG. 1.27 " who give their time vo Accepter aussi 1. 27 "Babar Ali does not c 1. 28 "books and food are 5) RIGHT. 1.29-30 "It has helped increase	e began teaching" ke him, students at school or cooluntarily" harge for anything " e given for free."	1 pt 1 pt ollege."1 pt 1 pt

C - 3 points = 2 x 1.5 point

- 1. 28,29 "The school has been recognized by the local authorities."	1.5 pt
- 1. 30 "Babar Ali has won awards for his work."	1.5 pt

D - 4 points = 4 x 1 point

1) tiny	1.15	1 point
2) charge	1. 27	1 point
3) funded	1. 28	1 point
4) increase	1. 29	1 point

III – EXPRESSION: 10 points

L'expression sera notée sur 20 points divisés par deux pour arriver à 10 points.

BAREME

	STG / 20 points
Respect de la consigne, nombre de mots	1 point
Enchaînement et cohérence des idées	8 points
Correction grammaticale	5 points
Richesse lexicale	4 points
Bonus (prise de risque)	2 points