

ENGLISH LANGUAGE TEST

GRADE ELEVEN 'CORE'

Semester One First Session

Name		
School	Class	

Write your answers on the Test Paper

Time: 2½ hours Pages: 15

ELEMENT		Marks		Red Marker	Green Marker	Blue Checker
				Name	Name	Name
LISTENING	15					
GRM/VCB	10					
READING	20					
WRITING	15					
TOTAL	60					

LISTENING 1 (Items 1-7)

(7 marks)

You are going to hear a conversation between a travel agent and a customer. Listen, and shade in the bubble \bigcirc next to the correct option.

1.	The man wants to book a to	ur for	days.		
	o two	0	Three	0	four
2.	They will arrive in Paris		·		
	o in the morning	0	in the afternoon	0	at night
3.	He prefers a private tour be	cause	e of		
	special packages	0	their baby	0	suitable timing
4.	The man is interested in				
	historical places	0	culture	0	sport
5.	The Louver Museum ticket c	osts _			
	O \$ 100	0	\$ 80	0	\$ 250
6.	On the second day, they will	visit	the		
	Stade de France stadium	0	Eiffel Tower	0	Versailles Palace
7.	In the palace, they won't be	able t	to see the		
	o fountain show	0	gardens	0	Queen's room

LISTENING 2 (Items 8-15)

(8 marks)

You are going to hear someone talking about moving to a new home.

<u>Par</u>	t One	: For each item, write	a <u>short</u>	answer (not more tha	n FO	UR WORDS	S).
8. W	'hy di	d the family move to th	he city?				
9. Н	ow di	d the boy feel about m	_		_		
10.	Who	organised the party?			_		
	-	did the family wake up	-	_	_		
<u>Par</u>	t <u>Tw</u>	o: For each item, shad	de in the	e bubble O next to the	corre	ct option.	
12.	The	re were	grocer	s near their new house.			
	0	three	0	four	0	five	
13.	His	father	to expl	ore the place.			
	0	encouraged him	0	did not allow him	0	went with	him
14.	Som	ne of the boys		him.			
	0	ignored	0	greeted	0	fought wit	n
15.	At tl	ne end, the boy was sa	tisfied b	pecause he			
	0	returned to his old house	0	made new friends	0	liked the n	ew school
						1	L
					LI	STENING	
						SCORE	15

GRAMMAR/VOCABULARY 1 (Items 1-5)

(2½ marks)

For each item, shade in the bubble \bigcirc next to the correct option.

				Satellites				
٦	The word "satellit	tes" refers t	o machir	nes that r	move arou	ınd the Fa	arth in s	nace We
	1) satel							
F	phone calls arou	nd the wor	ld. Satel	lites (2)_		by using	g radio y	waves to
(3)	signals to th	ne satellit	te dish o	n the Ear	th. Some	satellites	s capture
ŗ	pictures of the E	arth which	(4)	1	forecasters	s predict v	veather a	and track
ł	nurricanes. Others	get pictures	of plane	ts, the sur	n, or faraw	ay galaxie:	s, so scie	ntists can
(5) th	ne origin of p	lanets.					
	expand	explore	heln	pay	send	spend	use	work
	схрини	СХРІОГС	ПСІР	рау	Scrid	эрспа		WOTK
1.	0	0	0	0	0	0	0	0
2.	0	0	0	0	0	0	0	0
	_		_	_	_		_	_
3.	0	0	0	0	0	0	0	0
4	0	0	0	0	0	0		
4.								
5.	0	0	0	0	0	0	0	0
							Γ	

GRAMMAR/VOCABULARY 2 (Items 6-10)

(2½ marks)

Complete each sentence with **ONE** word only.

- **6.** Look at the sky! It _____ going to rain.
- **7.** Pencils ______ invented in 1795.
- **8.** How ______ is your school from your house? "About five kilometres".
- **9.** She _____ already finished her assignment.
- **10.** The town, _____ I was born, is visited by many tourists every day.

GRAMMAR/VOCABULARY 3 (Items 11-20)

(5 marks)

Complete the unfinished words in the text. Make sure you **spell** each word **correctly**.

EXAMPLE:

"Go<u>od</u> morning! M<u>y</u> name's Ahmed Al-Zedjali a<u>nd</u> I'm a stu<u>dent</u> at a sch<u>ool</u> in Muscat. I'm in Gr<u>ade</u> Six. My favo<u>urite</u> subject is Maths."

TEXT

Boy:	Have you seen my new digital <u>cam</u> ?
Friend:	Wow! It looks compact. What do you plan to do wi it?
Boy:	Well, I want to use it for my school <u>pro</u> . It is about making a short <u>fi</u> on historical places.
Friend:	Do y have a particular place in mind?
Boy:	Yes, there is an old fort in my <u>vill</u> but nobody knows about it. I plan to go <u>the</u> and videotape the place.
Friend:	This sounds <u>inter</u> ! Is there <u>any</u> else you will use it for?
Boy:	Oh yes, now I can <u>ta</u> a lot of photos for my Instagram page.

GRM/VCB SCORE 10

READING 1 (Items 1-5)

(5 marks)

Read the texts. Are the statements which follow each text <u>**True**</u> or <u>**False**</u>? For each item, shade in the bubble under the correct option.

1. 'Seventeen' is an American magazine for teenagers. It was first published in 1944. It is read by females between the age of 10 and 21. The magazine inspired teenage girls to become model workers and citizens. It provided them with information about working women role models.

StatementTrueFalseTeenage boys read 'Seventeen'.O

2. Ali is 21 years old and he loves driving his new Jeep. He is proud of his control over the car. So he sometimes uses his mobile phone while driving and he often dislikes fastening his seatbelt. Last week, he had a bad car accident caused by text chatting.

Statement

Ali is a careful driver.

True False

Dear Agony Aunt, I'm 15 but I weigh 85 kilograms. I like eating fast food and can't resist chocolates. I like playing football, but my friends don't want me in their team. Now, I spend a long time using the computer.

StatementTrueFalseThe writer suffers from overweight.O

READING 1 (continued)

4. Barbados and Tobago are two attractive islands. The beaches of Tobago and Barbados are clean and quiet. Barbados has amazing sand beaches and tourists enjoy the unusual experience of swimming with the turtles and surfing the waves. However, you can't do many activities on Tobago beaches because of the wet weather.

	Statement	True	raise
	The writer prefers Barbados beaches.	0	0
5.	Last weekend we visited an amazing fort. We were a group of 30 peopl	e.	
	Unfortunately, the AC of the bus wasn't working and our children werer	n't comfo	rtable
	at all. Although the tour guide was punctual and friendly, he didn't know	w much a	about
	the history of the place.		
!	Statement	True	False
	The tourist complained about the time.	0	0

READING 2 (Items 6-11)

(6 marks)

Read the two texts. Then for each item, shade in the bubble \bigcirc next to the correct option.

TEXT 1

Dear Mr Brian,

I am writing to express my dissatisfaction with my recent purchase from your website. Although my friend thinks it is a reliable one, I had problems with my order. I ordered a wallet and a bag from your website and my order number is #12345548. You promised to send it on the 22^{nd} December 2016. My parcel arrived on the 25^{th} December 2016. Unfortunately, the products were not what I selected.

Firstly, I chose a brown bag whereas I received a black one. In addition, the brand that I ordered for the wallet was 'President', but I got a different brand.

I am travelling next Monday, so I do not have enough time. I think this matter deserves your urgent attention. I expect you to respond quickly by resending the requested wallet and bag within two days.

Thank you for your time and consideration. I look forward to receiving your reply soon.

Yours faithfully,

Abdullah Shamis

6.	Abdullah bought the things	•		
	online	o from a shop	0	from a friend
7.	He received his order			
	o early	o late	0	on time
8.	He received a bag of a diffe	erent		
	o size	o colour	0	brand

READING 2 (continued)

TEXT 2

D	ear Mr Abdullah,		
p p ta	rocessing of your order. In the romise that we will act immed	e last five years, we have h diately on this issue and it w nd you the order again. A fe	ne problem you had with the ad only one similar problem. I ill be solved soon. However, it w new employees have joined er.
2	•	In this case, I would reque	ou a full refund, in addition to st you to send us the wrong convenient for you?
٧	aiting for your reply.		
В	est regards,		
В	rian Holmes		
9.	This kind of problem regularly	happens in the co o never	mpany. rarely
10	Resending the order takes one day	s o two days	o a week
11.	The company will give Ab returns the items	odullah 20% discount if he chooses refund	accepts the wrong items

READING 3 (Items 12-17)

(9 marks)

Read the text. Then complete the tasks.

Dark tourism, also known as black tourism, is defined as tourism involving travel to places which are historically connected with death and disaster. People go to see the remains and effects of these disasters. Although this form of tourism started many years ago, it has only been named as 'dark tourism' in 1996 by Lennon and Foley. Travel writers were the first to describe their tourism to deadly places. For example, O'Rourke called his travel to Warsaw, Managua, and Belfast in 1988 'holidays in hell'.

People go for dark tourism for many different reasons. Some visitors go to dark sites because of curiosity, interest and empathy reasons. However, the majority of tourists seek dark tours for educational purposes. These tours can offer learning experiences like visits to museums and historical sites. Tourists can also learn about the history of the sites and gain further knowledge about the country.

Destinations of dark tourism include different sites such as castles, war museums and sites of disasters. These disasters can either be natural or man-made. An example of a natural disaster destination is the ancient town of Pompeii which was destroyed by a volcano. It has been a tourist destination for over 250 years. People go there to see the ruins of the city such as the thermal baths, the old temple and the theatre. Tourists also visit sites of man-made disasters such as the Ground Zero in New York after September 11, 2001. This site includes the 9/11 Memorial and the 9/11 Museum. The 9/11 Memorial receives about 5 million visitors a year. This makes it the most visited dark site in the world today.

It is difficult to say that dark tourism is right or wrong. Although some people believe that dark tourism has got some economic advantages to the community, others think that it can have a negative impact on the society. However, it seems that it is something many of us have practised at one point in our lives. Dark tourism is still under development. Some people believe that this type of tourism will continue growing in the future and more people are expected to engage with it in the coming years.

READING 3 (continued)

	/ho were the first people to	o write about dark tourism?	
	Vhy do most tourists go for	dark tourism?	
		sites does Pompeii belong to	 o?
-			<u></u>
_	2: For each item, shade ir	n the bubble O next to the	e correct option.
			_
	2: For each item, shade in Ground Zero is the		_
•	2: For each item, shade in Ground Zero is the	dark site in the world. o most ancient	_
•	2: For each item, shade in Ground Zero is the most popular	dark site in the world. o most ancient	_
	2: For each item, shade in Ground Zero is the most popular In Pompeii tourists can visi	dark site in the world. o most ancient it the museum	o least visited

WRITING 1 (5 marks)

Write at least **75 words** on the following topic:

"All school students should have daily homework."

Do you agree or not? Give your reasons.

Your writing should be interesting and relevant.				

Marker A	Marker B	Average

WRITING 2 (10 marks)

Write a **story** of at least **100 words** based on the following pictures.

You can use the words in the box to help you.

You can also put in more details to make your story lively and interesting.

PlayStation	spend	angry	(not) study	
result	study plan	reward	assembly	

1

3

WRITING 2 (continued)

ENGLISH 'CORE', GRADE 11, SEMESTER ONE, 1st SESSION			2016/2017
	Marker A	Marker B	Average
	Muinei A	Muinci B	11voiage
		WRITING SCORE	

GRADE ELEVEN ENGLISH LANGUAGE 'CORE' SEMESTER ONE, 2016/2017, FIRST SESSION

MARKING GUIDE TOTAL MARKS: 60

page 1 of 4

	LISTENING 1 (7 mks)						
1.	0	two	•	three	0	four	
2.	0	in the morning	0	in the afternoon	•	at night	
3.	0	special packages	•	their baby	0	suitable timing	
4.	0	historical places	0	culture	•	sport	
5.	0	\$ 100		\$ 80	0	\$ 250	
6.	0	Stade de France stadium	0	Eiffel Tower	•	Versailles palace	
7.		fountain show	0	gardens	0	Queen's room	
Notes: One mark each. Responses must be indicated <u>clearly</u> .							

			LIS	ΓENING 2 (8 mks)				
8.	The father got a new job							
9.	Depressed / sad							
10.	(his) friends							
11.	11. load the truck (with things)							
12.	0	three	0	four		five		
13.	•	encouraged him	0	did not allow him	0	went with him		
14.	0	ignored	•	greeted	0	fought with		
15.	0	returned to his old house	•	made new friends	0	liked the new school		
Notes: One mark each.								
<u>Qs 8-11</u> : (i) Complete accuracy in grammar & spelling is not required, but answers must be <u>clearly</u> and <u>convincingly</u> correct. (ii) In general, apply the ' <u>not more than four words'</u> . HOWEVER, use common sense for any slightly longer, but <u>obviously correct</u> answers.								
Qs 12	Qs 12-15: Responses must be indicated clearly.							

			G	RM/ VCB 1	(2.5 mks)			
	expand	explore	help	pay	send	spend	use	work
1.	0	0	0	0	0	0	•	0
2.	0	0	0	0	0	0	0	
3.	0	0	0	0		0	0	0
4.	0	0		0	0	0	0	0
5.	0		0	0	0	0	0	0
Note	<u>s</u> : Half-a-m	nark each. Re	sponses mus	t be indicate	d <u>clearly</u> .			

	GRM/ VCB 2 (2.5 mks)	GRM/ VCB 3 (5 mks)				
6.	is	11.	cam <u>era</u>	16.	vill <u>age</u>	
7.	were	12.	wi <u>th</u>	17.	the <u>re</u>	
8.	far	13.	pro <i>ject</i>	18.	inter <u>esting</u>	
9.	has	14.	fi <u>Im</u>	19.	any <u><i>thing</i></u>	
10.	where	15.	y <u>ou</u>	20.	ta ke	
Notes: Half-a-mark each. Spelling must be correct.			Notes: Half-a-mark each. Spelling must be correct, including grammatical endings.			

READING 1 (5 mks)			READING 2 (6 mks)						
	True	False	6.		online	0	from a shop	0	from a friend
1.	0	•	7.	0	early	•	late	0	on time
2.	0	•	8.	0	size	•	colour	0	brand
3.		0	9.	0	regularly	0	never		rarely
4.	•	0	10.	0	one day	0	two days	•	a week
5.	0	•	11.	0	returns the items		chooses refund	0	accepts the wrong items
Notes: One mark each. Responses must be indicated clearly.			<u>Note</u>	<u>s</u> : On	e mark each. Resp	oonses	s must be indicated	l <u>clear</u>	<u>/v</u> .

	READING 3 (9 mks)							
12.	Travel writers							
13.	(for) Educational purposes							
14.	14. (a site of) Natural disasters/ disasters							
15.		most popular	0	most ancient	0	least visited		
16.	0	memorial	0	museum		baths		
17.	0	decrease	0	stop		increase		
Notes	Notes: One-and-a-half marks each.							
Qs 12-14: (i) Complete accuracy in grammar & spelling is not required, but answers must be <u>clearly</u> and <u>convincingly</u> correct. (ii) In general, apply the ' <u>not more than four words'</u> . HOWEVER, use common sense for any slightly longer, but <u>obviously correct</u> answers.								
<u>Qs 1</u>	Qs 15-17: Responses must be indicated clearly.							

WRITING (GENERAL NOTES)

- The **wording of the descriptors** in the relevant Rating Scale should form the basis of all decisions (and discussions) on the marks to be awarded.
- There may be different individual ways of approaching a task or interpreting a picture (or set of pictures), but a basic requirement for all answers is that they are **relevant**.
- If answers are clearly not relevant and the student has clearly not attempted the task that was set, no marks should be awarded.
- However, if a student has **genuinely attempted the task**, but their answer is only **partly** relevant, then a **reduced** mark (<u>not</u> zero) should be awarded.
- If markers are in any doubt, they should consult with other markers and with the Table Head.

	WRITING 1 (5 mks)
5	 Discusses the topic in a lively, interesting way, making effective use of supporting arguments. The points made by the writer are logically organised and very clear. Makes use of a fair range of structures and vocabulary, with a good level of accuracy.
4	 Discusses the topic reasonably well, but use of supporting arguments is not fully effective. The points made by the writer are reasonably well organized and mostly clear. Use of grammar and vocabulary is reasonably correct, though rather limited in range.
3	 Expresses opinions with some use of supporting arguments, but only in a limited way. The writer makes an attempt to organise his/her points, but this is only partly effective. There is a noticeable lack of accuracy in the use of grammar and vocabulary.
2	 Makes an attempt to discuss the topic, but the result is unconvincing and clearly inadequate. Weak organization makes it difficult to follow the points being made by the writer. Grammar and vocabulary contain frequent serious errors.
1	 A <u>very</u> feeble attempt to discuss the topic: very little relevant content. The points made by the writer are confused and disjointed. The language used is extremely limited and/or seriously distorted.
0	No attempt at the task: EITHER Irrelevant (Completely unrelated to the topic) OR Hardly any writing at all, or not written in English OR Complete nonsense

	WRITING 2 (10 mks)							
10	Tells the story fully and clearly, in a lively, interesting way, providing appropriate details.The text is coherent and easy to read. Not many language errors.							
8	 Tells the story clearly enough, but writing lacks interest for the reader. There are several noticeable language errors and the text sometimes lacks coherence. 							
6	 Manages to convey the main outline of the story, but only in a limited way. Language used is limited in range and/or contains quite frequent errors. 							
4	 An attempt is made to tell the story, but important points are either missing or unclear. Language used is very limited and/or contains many serious errors. 							
2	 A <u>very</u> feeble attempt to tell the story: very little relevant content. Language used is extremely limited and/or seriously distorted. 							
0	No attempt at the task: EITHER Irrelevant (Completely unrelated to the pictures) OR Hardly any writing at all, or not written in English OR Complete nonsense.							