REGION: 2015/2016

ENGLISH LANGUAGE TEST

GRADE NINE

Semester Two First Session

Name		
School	Class	

Write your answers on the Test Paper

Time: 2 hours Pages: 10

-	LISTENING	10	
	GRM/VCB	10	
TEST SCORES	READING	10	
	WRITING	10	
	TOTAL	40	

LISTENING 1 (Items 1-5)

(5 marks)

You're going to hear five people speaking. Where are they? Listen and for each item, shade in the bubble \bigcirc under the correct option.

	in a news studio	in a hospital	in the airport	at a ticket office	in a museum	in a garage
1.	0	0	0	0	0	0
2.	0	0	0	0	0	0
3.	0	0	0	0	0	0
4.	0	0	0	0	0	0
5.	0	0	0	0	0	0

LISTENING 2 (Items 6-10)

(5 marks)

You're going to hear **a text** about the **Globe Theatre**Listen and for each item, write a <u>short</u> answer (**not more than FOUR WORDS**).

	(meters)	
10.		
9.	When was the old building removed ?	
8.	What happened to the theatre in 1613 ?	
7. _	What was the kind of lightening used in the Globe?	
5. -	Where was the Globe Theatre built ?	

SCORE

10

Example:

GRAMMAR/VOCABULARY 1 (Items 1-5)

(2½ marks)

For each item, read the definition and the example.

Then complete the word in the space provided.

You are given the first letter(s) of the word. Make sure your spelling is correct.

(noun) a room where food is prepared and cooked

e.g. They keep the fridge in the kit c h e n.
1. (noun) a type of clothes that women wear.
e.g. Omani girls wear traditional dr _ _ _ _ at Eid.
2. (adjective) belonging to a particular place.
e.g. Halwa is a lo _ _ _ sweet dish in Oman.
3. (noun) some people who work on a plane or a ship.
e.g. During our flight to Dudai, the captain and the cr _ were helpful.
4. (adverb) the opposite of quietly.
e.g. Don't speak lo _ _ _ in the class .
5. (verb) to come back.
e.g. I usually ret _ _ home at 2 o'clock.

GRAMMAR/VOCABULARY 2 (Items 6-10)

(2½ marks)

For each item, shade in the bubble \bigcirc under the correct option. (There are five extra words in the box.)

	Next summer, we are going to spend our holiday in Salalah. My uncle (6)									
join us too. I am so excited because it is time ⁽⁷⁾ see something							g new. I	n		
Salalah, there are many places (8) you can explore and do many thin							ngs.			
	Natural place	es in Salal	ah make	you feel	(9)		happy. Y	ou should	really	visit
	Salalah. It is one of the (10) beautiful cities in Oman .									
L										
	will	as	very	did	most	is	to	have	an	where
5.	0	0	0	0	0	0	0	0	0	0
7.	0	0	0	0	0	0	0	0	0	0
3.	0	0	0	0	0	0	0	0	0	0
9.	0	0	0	0	0	0	0	0	0	0
10	0 0	0	0	0	0	0	0	0	0	0

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

I always hope to meet people w (11) care about the envir (12) like
me. However, I mu (13) say, it doesn't happen very often. Take my own	
fam (14) as an example. My daughter looks for the latest fas	(15)
in clothes and shoes. My son spends \mathbf{h} (16) pocket money on computers, vio	deo
ga(17) and mobile phones. My wife usu(18) wants to get new	w things
for the kitchen. They don't unde (19) that the more they buy	y, the
more they will throw away and the more our place will b (20) polluted.	
GRM/VCB	
SCORE	10

READING 1 (Items 1-4)

(4 marks)

Match the texts with the pictures. For each text, shade in the bubble \bigcirc *under the correct option.*

Α.

В.

C.

D.

E.

Α

В

F.

Е

Texts

- 1. Climbing mountains is an appealing destination for tourists to explore the surrounding sites without ropes or technical equipment.
- **2.** A famous building that tourists like to see when they visit Italy. They enjoy their time in this historical place.
- **3.** As a tourist, I have to record every single moment of my travels by taking photos of ancient places and sights.
- **4.** A good way to get around on a green holiday is to walk, ride bicycles or take buses.

Pictures

D

C

0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0

READING 2 (Items 5-10)

(6 marks)

Read the text. Then complete the task.

I have been to different festivals in the world but the best one is in Korea. South Korea has interesting and funny holidays much like we have. The harvest festival is a famous one that people like because they see different and exciting activities. This festival starts in September.

The Korean people give thanks for a big harvest but they don't have visitors. They might go around the table and say what they are thankful for. They can also take one step farther, the foods are put on a table and offered with prayers to those who came before them. It is a show of respect for their grandparents. They also serve noodles with vegetables and meat. there might be fresh fruit like apples and pears. It really depends on what the family likes to eat. Poor families only serve a rice cake filled with sweet bean paste. It is a traditional dessert with other kinds of rice cakes which are very delicious.

During this festival, they wear Korean traditional clothing called HanPok. The men wear colorful trousers and light colored long sleeve shirts. The governor usually goes over them and shake their hands. He sometimes offers them some simple gifts such as knives made of silver. Women and girls wear large skirts often red in color and striped blouses with many colors. Not everyone still wears these traditional clothes but they are very pretty to see.

This festival is an experience that I will never forget. I wish I could attend it again.

READING 2 (cont'd)

For	each	item, shade in the bul	bble (next to the correct opt	tion.		
5.	The	Koreans have their Ha	rvest	Festival in		·	
	0	April	0	May	09	September	
6.	Duri	ng this festival, the Ko	reans	s celebrate		the crops.	
	0	growing	0	collecting	O t	ourning	
7.	They	y show respect for thei	r				
	0	grandparents	0	children	0	visitors	
8.	Peor	ole wear		_clothes.			
		colorful		cheap	0	modern	
9.	The		shak	e the men's hands.			
	0	police officer			0	clothes desig	ner
10.	The	audience are given					
	0	money	0	noodles	0	jifts	
						READING	· · · · · · · · · · · · · · · · · · ·

SCORE

10

WRITING 1 (4 marks)

Write a paragraph about a **ship** called **The Lexicon**. Use **ALL** the information in the box. Your writing should be correct and well-organized.

The Lexicon

built /USA /1914

largest /floating bookshop

carry/1000 tons/books

320 /work/ ship

sell/raise money/charity

visit/Oman/last May carry /400 people

		<u></u>
,		

Marker A

Marker B

Average

WRITING 2			(6 marks)
Complete the following task. Write at least 75 word :	S.		
<u>Situation</u> : Imagine that you are Nasir/Nasra. You were with your family. Unfortunately everything went wrong Salim/ Salma telling him/her about the problems and	g. Write a <i>let</i>	ter/email to	=
Your writing should be interesting and organized.			
	Marker A	Marker B	Average

WRITING SCORE

10

GRADE NINE — ENGLISH LANGUAGE SEMESTER TWO, 2015/2016, FIRST SESSION REGION:

MARKING GUIDE TOTAL MARKS: 40 page 1 of 4

**********************	***********

	LISTENING 1 (5 mks)								
	in a news studio	in a hospital	in the airport	at a ticket office	in a museum	in a garage			
1.	0		0	0	0	0			
2.	0	0	0	•	0	0			
3.	0	0	•	0	0	0			
4.	•	0	0	0	0	0			
5.	0	0	0	0	•	0			
Note	Notes: One mark each. Responses must be indicated <u>clearly</u> .								

	LISTENING 2 (5 mks)	GRM/ VCB 1 (2.5 mks)			
6.	in london	1.	dr <u>esses</u>		
7.	Natural/ natural lightening	2.	lo <u>cal</u>		
8.	destroyed (by fire)/ burned/ damaged/ fire	3.	cr <u>ew</u>		
9.	1644	4.	lo <u>udly</u>		
10.	100 meters/ one hundred /a hundred	5.	ret <u>urn</u>		
Notes: One mark each. Complete accuracy in grammar and spelling is not required, but answers must be clearly and convincingly correct.			es: Half-a-mark each. Spelling <u>must</u> be ect.		

				GRN	// VCB 2 (2.5 mks)				
	will	as	very	did	most	is	to	have	an	where
6.	•	0	0	0	0	0	0	0	0	0
7.	0	0	0	0	0	0		0	0	0
8.	0	0	0	0	0	0	0	0	0	
9.	0	0		0	0	0	0	0	0	0
10.	0	0	0	0	•	0	0	0	0	0
Notes:	Notes: Half-a-mark each. Responses must be indicated <u>clearly</u> .									

GRM/ VCB 3 (5 mks)					
11.	W <u>ho</u>	16.	h <u>is</u>		
12.	envir <u>onment</u>	17.	ga <u>mes</u>		
13.	mu <u>st</u>	18.	usu <u>ally</u>		
14.	fam <u>ily</u>	19.	unde <u>rstand</u>		
15.	fas <u>hion</u>	20.	b <u>e</u>		
Notes: Half-a-mark each. Spelling must be correct, including grammatical endings.					

			READING 1	(4 mks)		
	Α	В	С	D	E	F
1.	0	0		0	0	0
2.		0	0	0	0	0
3.	0	0	0		0	0
4.	0		0	0	0	0
Notes: One mark each. Responses must be indicated <u>clearly</u> .						

	-		REA	ADING 2 (6 mks)		
5.	0	April	0	May	•	September
6.	0	growing		collecting	0	burning
7.		grandparents	0	children	0	visitors
8.		colorful	0	cheap	0	modern
9.	0	police officer	•	governor	0	clothes designer
10.	0	money	0	noodles	•	gifts
Notes: One mark each. Responses must be indicated clearly.						

	WRITING 1 (4 mks)
4	 Presents all the information, fully and clearly. Writing is well-organised and coherent, with only minor language errors.
3	 Presents most of the information, clearly enough. Writing contains some noticeable language errors and sometimes lacks coherence.
2	 Manages to present only some of the information; important points are missing or unclear. Language contains frequent errors, some of which obscure meaning.
1	 A <u>very</u> feeble attempt at the task, presenting very little information. Language used is extremely limited and/or seriously distorted.
0	No attempt at the task: EITHER Irrelevant (Completely unrelated to the topic/ information provided) OR Just copied from the Q-paper OR Hardly any writing at all, or not written in English OR Complete nonsense

	WRITING 2 (6 mks)
6	 Impact on intended reader(s) is very positive indeed. Writing clearly succeeds in achieving its purpose. Uses language which is very appropriate to reader and context. A good range of structures and vocabulary, with an excellent level of accuracy.
5	 Impact on intended reader(s) is positive. Writing succeeds to a large extent in achieving its purpose. Uses language which is appropriate to reader and context. A fair range of structures and vocabulary, with a good level of accuracy.
4	 Impact on intended reader(s) is <u>fairly positive</u>. Writing has reasonable success in achieving its purpose. There are clear attempts to use language appropriate to reader and context. Grammar and vocabulary are reasonably correct, though limited in range.
3	 Impact on intended reader(s) is mixed. Writing has partially achieved its main purpose, but: Some of the language used is inappropriate to reader and context. There is a noticeable lack of accuracy in the use of grammar and vocabulary.
2	 Impact on intended reader(s) is <u>rather negative</u>. Writing only has very limited success in achieving its purpose. There is little evidence of attempts to use appropriate language. Grammar/Vocabulary contain frequent serious errors.
1	 Impact on intended readers(s) is <u>very negative</u>. Writing clearly fails to achieve its intended purpose. There is no evidence of any attempt to use appropriate language. The language used is extremely limited and/or seriously distorted.
0	No attempt at the task: EITHER Irrelevant (Completely unrelated to the task/ instructions) OR Just copied from the Q-paper OR Hardly any writing at all, or not written in English OR Complete nonsense

<u>Note 1</u>: The task is to write a **letter**/ an **e-mail**, so students <u>must</u> include a greeting at the start <u>and</u> a closing at the end. If they do not, they will lose marks. <u>PROCEDURE</u>: Each marker marks the <u>content</u> of the e-mail according to the Rating Scale — then, if either the greeting or the closing are <u>missing</u>, **deduct one mark** from the content-score.

Note 2: No marks should be awarded or deducted for the address. Any addresses should be ignored.