ENGLISH LANGUAGE TEST

GRADE SEVEN

Semester Two First Session

Name		
School	Class	

Write your answers o	on the Test Paper	
Time: 2 hours	Pages: 10	

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

2015/2016

LISTENING 1 (Items 1-5)

г

(5 marks)

You are going to hear five people speaking. <u>Who</u> are they talking to ? Listen and for each item, shade in the bubble \bigcirc under the correct option.

	doctor	farmer	fisherman	engineer	shopkeeper	teacher
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)

You are going to hear a narrative text about Alexander Fleming. Listen and for each item, write a <u>short</u> answer (**not more than THREE WORDS**).

- **6.** Where was Alexander Fleming from ?
- 7. Why did he go to London with his brother ?
- 8. Who did he help to get better in the First World War ?
- 9. What could penicillin do ?

10. When did he get the Nobel prize ?

L	
LISTENING SCORE	10

(5 marks)

GRAMMAR/VOCABULARY 1 (Items 1-5)

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.

Example: (noun) a room where food is prepared and cooked *e.g. They keep the fridge in the* **kit** <u>c</u> <u>h</u> <u>e</u> <u>n</u>.

- 1. (adjective) very big.
 - e.g. We have a **la___** tree in our garden.
- 2. (verb) love doing something.
 e.g. I en___ reading stories.
- **3.** (noun) something that people give you on your birthday. *e.g.* My father always buys a nice pre____ for me on my birthday.
- 4. (adjective) afraid of something.
 e.g. She was sca _ _ _ when she saw the tiger in the zoo.
- **5.** (noun) a place where you can buy things. *e.g.* Yesterday, I went to the *sh*_ to buy some sugar and milk.

 $(2\frac{1}{2} \text{ marks})$

GRAMMAR/VOCABULARY 2 (Items 6-10)

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

Last week Ahmed felt very ill. He couldn't go ⁽⁶⁾ school. ⁽⁷⁾
father took him to the hospital .The doctor checked Ahmed's temperature. ⁽⁸⁾
was very high. He gave Ahmed ⁽⁹⁾ injection and medicine .The doctor
advised him to rest at home. Ahmed felt bored staying at home. He said to his family
"If I become well tomorrow, I ⁽¹⁰⁾ play football with my friends."

	it	will	is	an	to	а	in	his	has	they
6.	0	0	0	0	0	0	0	0	0	0
7.	0	0	0	0	0	0	0	0	0	0
8.	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

(2½ marks)

GRAMMAR/VOCABULARY 3 (Items 11-20)

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

EXAMPLE:

"Go<u>od</u> morning! My 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."

<u>TEXT</u>

Thousands of animals die every year because th don't find a place to li in.
People c down tress to sell wood with a lot of mo . Many bi fly away
fr their homelands because their nests a destroyed. Also many animals leave
the forests a go from one place to another looking for a new hab
People sho take care of environment.

10

GRM/VCB SCORE

(5 marks)

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.

Pictures

Texts

- Yesterday, Khaled fell down the stairs and broke his left leg. He will not play football for a long time.
- David burned his hand while he was cooking eggs. He had very serious injuries. He couldn't play his favourite music.
- **3.** Ahmed is very sick. He has got a high temperature and some boils on his face. I think he has chicken pox.
- John had a painful toothache. He went to the dentist and took some medicine. He decided to stop eating sweets.

А	В	С	D	Е	F
			0		
0	0	0	0	0	0
0	0	0	0	0	0
0	0	0	0	0	0

READING 2 (Items 5–10)

Read the text. Then complete the task.

In the past, wonders of the world were buildings such as Taj Mahal, the Pyramids of Egypt and the Great Wall of China. Many people thought that the Great Wall of China was the best. It is the only man-made object that can be seen from space.

I believe that today's wonders are different from the past wonders. The internet is one of the most important wonders of the modern world. More than a hundred million people use it to communicate and get information. In 2000, there were only five hundred web pages. Today there are millions.

Another amazing wonder of the modern life is the planes that can take us anywhere in a faster way. But for me I prefer trains because I can see beautiful places while travelling by them.

The Olympic Games that started in Greece are also one of the exciting modern wonders. Once every four years, sports people from different countries participate in them. The Olympic games took place in America more than any other country. I was really excited when they also introduced Youth Games for young people aged 10 to 18 years in 2010 in Singapore.

For me, I think what's changed my life more than any other wonder is the washing machine. It is the best invention ever. It does the work for you in a very short time.

(6 marks)

READING 2 (continued)

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

5.	In tl	he past, people mostly lik	ed th	e			
	0	Great Wall of China	0	Pyramids of Egypt	0	Taj Mahal	
6.	The	internet is used by		million people.			
	0	100	0	500	0	2000	
7.	The	most favourite transport	for th	ne writer is			
	0	planes	0	trains	0	spaceships	
8.	The	Olympic Games happen e	every	·			
	0	year	0	four years	0	ten years	
9.	You	ng people first started to	playi	in the Olympic Games in			•
	0	America	0	Greece	0	Singapore	
10.	The	best wonder for the write	er is t	he			
	0	internet	0	Olympic Games	0	washing ma	chine
						READING	
						SCORE	10

WRITING 1

(4 marks)

Write a paragraph about an animal called Rhinoceros. Use *ALL the information in the box. Your writing should be correct and well-organized.*

<u>Rhinoceros</u>							
grasslands ,forests							
hard, thick skin/only one horn							
weight/3,000Kg	colour/brown, grey, black						
food/grass, fruit hunted/horn/medicine							

Marker A	Marker B	Average

WRITING 2

2015/2016

Complete the following task. Write at least 60 words.

Situation: your friend sent you an email asking you about your favourite celebration. Write an email telling him/her what your favourite celebration is and why. Write about how you celebrate it.

Your writing should be clear and interesting

WRITING	Marker A Marker B Average	
WRITING		
WRITING		
	WRITING	
SCORE 10	SCORE 10	-

GRADE SEVEN — ENGLISH LANGUAGE SEMESTER TWO, 2015/2016, FIRST SESSION REGION: Al- Batinah North

			LISTENING	G 1 (5 mks)		
	doctor	farmer	fisherman	engineer	shopkeeper	teacher
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
<u>Notes</u>	Notes: One mark each. Responses must be indicated <u>clearly</u> .					

LISTENING 2 (5 mks)	GRM/ VCB 1 (2.5 mks)
6. Scotland	1. la <u>rge</u>
7. To study medicine	2. en <u>iov</u>
8. soldiers	3. pre <u>sent</u>
9. Kill (bad) bacteria	4. sca <u>red</u>
10. 1928	5. sh <u>op</u>
<u>Notes</u> : One mark each. Complete accuracy in grammar and spelling is not required, but answers must be <u>clearly</u> and <u>convincingly</u> correct.	<u>Notes</u> : Half-a-mark each. Spelling <u>must</u> be correct.

Grade 7, English, Sem. 2, 2015/16, 1st Session: Marking Guide

				GRN	I/ VCB 2((2.5 mks)				
	it	will	is	an	to	а	in	his	has	they
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	\bullet	0	0	0	0	0	0
10.	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. th <u>ey</u>	16. fr <u>om</u>
12. li <u>ve</u>	17. a <u>re</u>
13. c <u>ut</u>	18. a <u>nd</u>
14. mo <u>ney</u>	19. hab <u>itat</u>
15. bi <u>rds</u>	20. sh <u>ould</u>
Notoo: Holf a mark analy Spalling m	aust he correct, including grammatical andings

<u>Notes</u>: Half-a-mark each. Spelling <u>must</u> be correct, including grammatical endings.

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

	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	<u>No attempt at the task</u> : <u>EITHER</u> Irrelevant (Completely unrelated to the topic/ information provided) <u>OR</u> Just copied from the Q-paper <u>OR</u> Hardly any writing at all, or not written in English <u>OR</u> Complete nonsense

	WRITING 2 (6 mks)
6	 Impact on intended reader(s) is <u>very positive indeed</u>. 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 <u>positive</u>. 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 <u>mixed</u>. Writing has partially achieved its main purpose, <u>but</u>: 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	<u>No attempt at the task</u> : <u>EITHER</u> Irrelevant (Completely unrelated to the task/ instructions) <u>OR</u> Just copied from the Q-paper <u>OR</u> Hardly any writing at all, or not written in English <u>OR</u> Complete nonsense
closir of the	<u>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 ng at the end. If they do not, they will lose marks. <u>PROCEDURE</u> : Each marker marks the <u>content</u> e-mail according to the Rating Scale — then, if either the greeting or the closing are <u>missing</u> , ict one mark from the content-score.

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