ENGLISH LANGUAGE TEST

GRADE SIX

Semester Two First Session

Name		
School	Class	

Write your answers on the Test Paper

Time: 1½ hours Pages: 8

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

LISTENING 1 (Items 1-5)

(5 marks)

You are going to hear five short texts.

For each text, there is one statement. Is each statement <u>True</u> or <u>False</u>?

Listen, and shade in the bubble • under the correct option.

	Statements	True	False
Text			
1.	Ahmed's father is a farmer.	0	0
2.	Ali wants to be a pilot in the future.	0	0
3.	My older Mona sister is selfish.	0	0
4.	Ali and Yasser like watching films on Sunday.	0	0
5.	Harees is a famous dish in Oman.	0	0

LISTENING 2 (Items 6-10)

(5 marks)

You are going to hear a text about Suha Listen and for each item, shade in the bubble \bigcirc next to the correct option.

6.	Suha	a is in grade	n	ow.		
	0	6	0	7	0	8
7.	Suha	a decided to cook		_ for her family.		
	0	breakfast	0	lunch	0	dinner
8.	The	mother was	th	at her daughter can cook	•	
	0	sure	0	very sure	0	not sure
9.	Suha	decided to prepare rice	e with	·•		
	0	chicken	0	fish	0	meat
10.	All t	he family	tł	ne meal.		
	0	threw	0	liked	0	didn't like
						TENING CORE 10

GRAMMAR/VOCABULARY 1 (Items 1-5)

(2½ marks)

Under each picture, write the correct word, as in the example.

e.g		1	2	
	<u>c a †</u>	choco		f
3.		4	5	
	com	cl		da

GRAMMAR/VOCABULARY 2 (Items 6-10)

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

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

6.	Where does Shamsa live? lives in Saham.							
	0	She	0	Не	0	It	0	They
7.	Ahm	ned is	his	car.				
	0	drive	0	drives	0	driving	0	drove
8.	Mah	moud and Hama	.d		frienc	ls		
	0	am	0	was	0	is	0	are
9.	Whe	re Ba	der go	o last night?				
	0	do	0	does	0	did	0	doing
10.	10. I always get up 6 o'clock in the morning.							
	0	at	0	in	0	on	0	to

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

Fatima is a (11) stu	in grade seven. She likes playing
(12)comp games	.She doesn't (13) li watching (14)
tele . She (15) ea_	healthy (16) fo In the
afternoon, she (17) vis	her grandparents or walks in the (18)
gar with her (19) fam She goes to
(20)sle at half past ten.	

GRM/VCB SCORE

READING 1 (Items 1-5)

(5 marks)

 ${\it Match the texts with the pictures.}$

For each text, shade in the bubble \bigcirc under the correct option.

A.	В.	C.	
D.	E.	F.	22,227

		Pictures					
	Texts	Α	В	С	D	Е	F
1.	Tomorrow is Rania's birthday. Her mother is going to make some food for the party.	0	0	0	0	0	0
2.	I like travelling in public transport to see different cultures. I usually choose buses.	0	0	0	0	0	0
3.	Lazy people spend too much time sleeping without doing anything else. Don't be one of them.	0	0	0	0	0	0
4.	He likes fishing. He goes fishing every weekend. Last weekend, he caught a big fish.	0	0	0	0	0	0
5.	Osama is my son. He likes sport very much .He is skiing on the ice now.	0	0	0	0	0	0

READING 2 (Items 6-10)

(5 marks)

Read the text. For each question, write a short answer (not more than FOUR WORDS).

Dear Muneer,

I'm writing to tell you about my holiday in Italy. I'm having a wonderful time here. We are visiting a beautiful town by the sea. The hotel we are staying at is nice and quiet. It's got a lovely swimming pool. The weather is hot and sunny. Right now I'm sitting outside a fantastic coffee shop on the beach. My younger brother Ahmed is trying to make a sand house. Dad is visiting some very old buildings in the town. He enjoys visiting old places. Mum is buying some items from the shops. She loves going to shops. Every night we have dinner in restaurants. Mum and dad always have seafood, but I never like it, I prefer chicken. It's so delicious! The weather at night is fantastic. The people here are very friendly. I love it here. Well, that's all for now. See you next week.

Love.

Mazen

6. Who sent the e-mail?		·
7. Where does he spend his holiday?		·
8. How is the weather there?		·
9. What is his younger brother doing?		·
10. What do his mum and dad always have for dinner?		
	READING SCORE	10

WRITING 1 (5 marks)

Write about the picture. Write **at least 40 words**. You can use the words in the box.

Marker A	Marker B	Average		

WRITING 2 [5 marks]

Write a **biography** of a **woman** called **Freya Stark**. Use ALL the information in the box. Your paragraph should be correct and well-organised.

Freya Stark

born/1893/France work/1904/nurse

1928/travel/Syria sail/Yemen/1935 wrote/adventure die/England/1993

Marker A	Marker B	Average

WRITING SCORE

10

GOVERNORATE: ALWUSTA 2015/2016

ENGLISH LANGUAGE TEST GRADE SIX Semester Two - First Session Listening Scripts

Pages: 1

LISTENING 1 (Items 1-5)

(5 marks)

You are going to hear **five** short texts. For each text, there is one statement. Is each statement **True** or **False**? Listen, and **shade** in the bubble **under** the correct option..

- 1- Ahmed's father is a very good person. He is a doctor. He treats sick people. He is kind and friendly.
- 2- In the future, Ali wants to be a pilot. He likes travelling to different countries by plane.
- 3- My older sister Mona doesn't help my mother with the cooking. She also refuses to help me in cleaning our room. She is very selfish.
- 4- Ali and Yasser go to the cinema every Saturday. They watch their favourite films with their best friends.
- 5- Oman is famous for different dishes. The most famous dish is called Harees. It is made of wheat.

LISTENING 2 (Items 6-10) (5 marks)

You are going to hear a text about **"Suha**". Listen and for each item, shade in the bubble \bigcirc next to the correct option..

.

Two years ago, Suha was in grade 6. She lived with her family. One day Suha asked her mother to let her cook lunch for the family. The mother wasn't sure if her daughter could do it, but she agreed. Suha was very excited. She decided to cook her favourite dish, rice with chicken and also to prepare a big salad dish. She washed the rice and chopped some onions. She put some butter in the cooking pot and put it on fire. After a while, she added the onions and stirred them in the butter. Then she washed the chicken, cut it and put it in the pot. She added some salt, pepper and some tomatoes. Then she covered the pot. After that, she prepared a beautiful colourful salad dish. That day her family had a tasty lunch. They thanked her for the amazing meal. Her mother was very proud.

GRADE SIX — ENGLISH LANGUAGE MARKING GUIDE SEMESTER TWO, 2015/2016, FIRST SESSION **TOTAL MARKS: 40 GOVERNORATE: WUSTA** page 1 of 3 LISTENING 1 (5marks) LISTENING 2 (5 marks) **True False** 6 6 8 0 0 1. 7 breakfast lunch dinner 0 0 2. 0 8 sure very sure not sure 0 3. 0 9 chicken fish meat 0 0 4. liked threw didn't like 10 0 0 5. 0 Notes: One mark each. Responses must be indicated clearly. GRM/ VCB 1 (2.5 marks) GRM/ VCB 2 (2.5 marks) 1. 6. chocolate 0 0 0 2. foot 7. 0 0 0 3. 8. computer 0 0 0 4. clown 9. 0 0 5. 10. dates 0 0 Notes: Half-a-mark each. Notes: Half-a-mark each. Responses must be indicated clearly. Spelling must be correct. GRM/ VCB 3 (5 marks) 11. stu**dent** 16. fo<u>od</u> 12. computer 17. vis**its** 18. 13. li<u>ke</u> gar**den** 14. television 19. fam<u>ily</u> 20. 15. eats sle**ep** Notes: Half-a-mark each. Spelling must be correct, including grammatical endings.

Gr	Grade 6, English, Sem. 2, 2015/16, 1 st Session: Marking Guide page 2 of 3							
	READING 1 (5 marks)						READING 2 (5 mks)	
	A	В	С	D	E	F		
1.	0	0	0		0	0	6.	Mazen
2.	0	0	0	0		0	7.	In Italy
3.	0	0	0	0	0	•	8.	Hot and sunny
4.		0	0	0	0	0	9.	Trying to make a sand house
5.	0	0		0	0	0	10.	seafood
	Notes: One mark each. Responses must be indicated clearly. Notes: One mark each. Ignore grammar/ spelling mistakes as long as the content of the response is clearly and convincingly correct.							
					WRITIN	G 1(5m	arks)	
5	Writing communicates clearly and is obviously appropriate to the picture. Language is mostly correct.							
4	 Writing communicates clearly enough and is appropriate to the picture. However, there are some noticeable language errors. 							
3	 Manages to communicate some relevant information about the picture, but only in a limited way. There are several very noticeable language errors. 							
2	 Attempts to communicate, but only with difficulty. Important points are missing or unclear. Frequent language errors. 							
1	A very unsatisfactory attempt at the task. Very little is communicated. Language is seriously flawed.							
0	No attempt at the task: EITHER Irrelevant. (Completely unrelated to the picture) ORHardly any writing at all, or not written in EnglishOR Complete nonsense							

WRITING 2 (5marks)					
5	 Presents all the information, fully and clearly. Writing is well-organised and coherent. Only minor language errors. 				
4	 Presents most of the information, clearly enough. Language is mostly correct, despite a few noticeable errors. 				
3	 Presents some of the information, but with gaps or lack of clarity. Language is reasonably correct, but writing sometimes lacks coherence. 				
2	 Manages to present only a limited amount of 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 relevant 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 ORHardly any writing at all, or not written in EnglishOR Complete nonsense				