Governorate: Al Dhahira

ENGLISH LANGUAGE TEST

GRADE NINE

Semester Two First Session

Name		
School	Class	

Write your answers on the Test Paper

Time: \(\text{hours} \) Pages: \(\text{\cdots} \)

	LISTENING	١.	
	GRM/VCB	•	
TEST SCORES	READING	١.	
	WRITING	١.	
	TOTAL	٤٠	

LISTENING \ (Items \-°)

(° marks)

You are going to hear five people speaking. Where are they?

Listen and for each item, shade in the bubble O under the correct option.

	camping site	fort	airport	nature reserve	hotel	restaurant
١.	0	0	0	0	0	0
۲.	0	0	0	0	0	0
۳.	0	0	0	0	0	0
٤.	0	0	0	0	0	0
٥.	0	0	0	0	0	0

Who was Liza going to travel with?

LISTENING (Items 7-1.)

(° marks)

SCORE

You are going to hear **a story** about **a trip to Asia**.

Listen and for each item, write a <u>short</u> answer (**not more than FOUR WORDS**).

		LISTENING	,	
۱۰.	For how many days did Jane vomit?			
		·		
١.	Where did their neighbor Jane go on her trip?			
\ <u>.</u>	How much would the trip cost each of them?			
/ . _	How long would they stay in Hong Kong?			
-				

GRAMMAR/VOCABULARY \ (Items \-0)

(7½ 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.

	Examp	e: (noun) a room where food is prepared and cooked
		e.g. They keep the fridge in the kit \underline{c} \underline{h} \underline{e} \underline{n} .
١.	(adjective	rough, not straight
	e.g. This	nountain is cra ; it is difficult to climb.
۲.	(noun) ob	ects used to protect the eyes from the sunlight.
	e.g. Don	forget to take your sungl when you go to the beach
٣_	(verb) to	et knowledge from books or schools.
	e.g. I war	to st engineering when I finish school.
4	(advarb)	with good manners and hohavior
٤.		vith good manners and behavior
	e.g. The	nan spoke poli to the old lady.
٥.	(noun) pe	ople who travel for enjoyment
		number of the tou in Oman has increased recently.
	2.3	

GRAMMAR/VOCABULARY (Items '-')

(7 1/2 marks)

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

Any company likes hard workers (1) are productive (Y) helpful. Being active at
work helps the company to finish (^) projects quickly. Also, helping other people in
the company makes the work better. One person can not work alone and needs others to
support him. It $^{(i)}$ very hard for one worker to run a company $^{(i\cdot)}$ help.

	without	it	who	where	with	are	is	and	or	its
٦.	0	0	0	0	0	0	0	0	0	0
٧.	0	0	0	0	0	0	0	0	0	0
۸.	0	0	0	0	0	0	0	0	0	0
۹.	0	0	0	0	0	0	0	0	0	0
١٠.	0	0	0	0	0	0	0	0	0	0

г			
- 1			
- 1			
- 1			
- 1			
- 1			
- 1			

GRAMMAR/VOCABULARY (Items \\-\(\cdot\)-\(\cdot\)

(° 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

The Opera House in Muscat ('') i the Omani venue for arts and ('') cul It is
located (''') i Shatii Al Qurm. It ('':) ha a capacity of maximum ',
('°) peo . This Opera House ('`') whi was built (''') b Carillion Alawi, was
on October ۱۲, ۲۰۱۱. There are some (۱۹) sho in the Opera House
('`.') buil where you can buy gifts.

GRM/VCB SCORE	1.

READING \ (Items \-\frac{1}{2})

(marks)


Match the texts with the pictures.

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


A.


В.


C.


D.


E.


F.


Texts

- Some people say that my job is dangerous. I repair electrical items such as fridges, sockets, fans and washing machines.
- f. If you have pipes leaking at your home, I can fix them. I do not have a problem getting wet.
- r. I am very happy cutting wood and making furniture. I can make tables, beds, chairs and cupboards. I have different tools to help me.
- their money. Also, my job helps in choosing the right financial decisions such as how much they can spend.

Pictures

А В С	D	Е	F
-------	---	---	---

- 0 0 0 0 0
- 0 0 0 0 0
 - 0 0 0 0 0

READING (Items o-1.)

(7 marks)

Read the text. Then complete the task.

TV channels are dangerous for our culture and language. Today, we can watch so many TV channels online or using satellite. Most of them broadcast content that is not suitable for our culture. For example, the clothes people wear can affect young people in Oman. They try to wear the same kind of clothes they watch on TV. Some of young people stop wearing dishdashas and caps. Instead, they wear shirts and trousers. Others, wear necklaces and earrings because their favourite TV heroes do this.

Also, Arabic language has been influenced by those TV channels. People mix up words from other languages with Arabic. They feel this makes them modern people. Others, use bad words as they are a part of so many western movies. It is very important to consider our Muslim culture and avoid such words.

The difference between local and international TV channels is in choosing the right content for the Omani people. In the past, there was one TV channel, but it selected its movies and programmes carefully. They were watched before being broadcasted to people. Now, people can watch TV channels from any part of the world. Their owners do not care about our culture. They care more about how much they earn.

READING Y (continued)

For each item, shade in the bubble \bigcirc next to the correct option. With the ability of watching so many TV channels, our culture is ______. safe in danger protected Stopping wearing dishdashas and caps is ______ for the Omani culture. O bad suitable good V. Some boys wear necklaces and earrings because of the TV heroes they______. dislike like disrespect Mixing up words from other languages with Arabic, makes our language______. ۸. stronger respected at risk Having one TV channel in the past, made it easy to ______ the right content. choose avoid o mix up Most of international TV channels care about ______. culture language money **READING** SCORE ١. WRITING \((\psi\) marks)

Write a paragraph about a <u>hotel</u> in Oman called **Al Bustan Palace**. Use **ALL** the information in the box. Your writing should be correct and well-organized.

Al Bustan Palace Hotel

Muscat

۳۳ km/airport has/۲۰۰ rooms

beach/mountain/views nice/staff

WiFi/TV و pools/۳ restaurants

Marker A

Marker B

Average

WRITING Y			(¹ marks)
Complete the following task. Write at least $^{\gamma o}$ word	S.		
<u>Situation</u> : Your English books are very useful. Write a him/her how these books helped you learn English. Your writing should be clear and well-organized .	letter/e-m	ail to your frie	end telling
	Marker A	Marker B	Average
		WRITING	
		SCORE	

GRADE NINE — ENGLISH LANGUAGE SEMESTER TWO, Y. YO/Y. YT, FIRST SESSION

Governorate: Al Dhahira page \(\) of \(\xi \)

MARKING GUIDE

TOTAL MARKS: ٤٠

			LISTENII	NG ' (° mks)		
	camping site	fort	airport	nature reserve	hotel	restaurant
١.	0	0	•	0	0	0
۲.	0	0	0	0	•	0
٣.	0	0	0	0	0	•
٤.	0		0	0	0	0
٥.	0	0	0	•	0	0
Not	Notes: One mark each. Responses must be indicated <u>clearly</u> .					

LISTENING Y (o mks)	GRM/ VCB \ (Y,o mks)
٦. her mom	۱. cra <i>ggy</i>
√. Three nights	۲. sungl <u>asses</u>
۸. \$ ۲،۸۰۰	۳. st <u>udy</u>
۹. Bahamas	٤. pol <u>itely</u>
۱۰. Three (۴ days)	°. tou <u>rists</u>
Notes: One mark each. Complete accuracy in grammar and spelling is not required, but answers must be clearly and convincingly correct.	Notes: Half-a-mark each. Spelling must be correct.

	GRM/ VCB Y (Y,o mks)									
	without	it	who	where	with	are	is	and	or	its
٦.	0	0	•	0	0	0	0	0	0	0
٧.	0	0	0	0	0	0	0	•	0	0
٨.	0	0	0	0	0	0	0	0	0	
٩.	0	0	0	0	0	0	•	0	0	0
١٠.	•	0	0	0	0	0	0	0	0	0
Note	Notes: Half-a-mark each. Responses must be indicated <u>clearly</u> .									

	GRM/ VCB " (° mks)					
١١.	i <u>s</u>	۱٦.	whi <i><u>ch</u></i>			
۱۲.	cul <u>ture</u>	۱٧.	b ⊻			
۱۳ <u>.</u>	i <u>n</u>	۱۸.	ope <u>ned</u>			
١٤.	ha <u>s</u>	۱٩.	sho <u>ps</u>			
١٥.	peo <u>ple</u>	۲۰.	buil <u>ding</u>			
Note	Notes: Half-a-mark each. Spelling must be correct, including grammatical endings.					

			READING \	(٤ mks)		
	Α	В	С	D	E	F
١.	0	0	0		0	0
۲.	0	0	•	0	0	0
٣.	0		0	0	0	0
٤.	0	0	0	0		0
Notes.	Notes: One mark each. Responses must be indicated <u>clearly</u> .					

			REA	ADING Y (7 mks)		
٥.	0	safe	•	in danger	0	protected
٦.	•	bad	0	suitable	0	good
٧.	0	dislike	•	like	0	disrespect
۸.	0	stronger	0	respected		at risk
٩.	•	choose	0	avoid	0	mix up
١٠.	0	culture	0	language	•	money
Note	Notes: One mark each. Responses must be indicated <u>clearly</u> .					

	WRITING ۱ (٤ mks)
٤	Presents all the information, fully and clearly.Writing is well-organised and coherent, with only minor language errors.
٣	 Presents most of the information, clearly enough. Writing contains some noticeable language errors and sometimes lacks coherence.
۲	 Manages to present only some of the information; important points are missing or unclear. Language contains frequent errors, some of which obscure meaning.
١	 A <u>very</u> feeble attempt at the task, presenting very little information. Language used is extremely limited and/or seriously distorted.
•	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 ヾ (Ղ mks)
٦	 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.
٥	 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.
٤	 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.
٣	 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.
۲	 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.
,	 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.
	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 \(\):</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 T: No marks should be awarded or deducted for the address. Any addresses should be <u>ignored</u>.

Grade 9, English, Sem. Y, Y · Y o/Y7, Yst Session

Listening \

- 1. I am waiting for the flight from Jordan. My brother is studying there and coming back to Oman for the Eid holiday.
- Y. I am staying here during my visit to Sur. It is five stars and it is very clean although it is not cheap.
- The menu here contains different kinds of delicious food. I will order chicken with rice. The salad is for free with this dish.
- ٤. This building is ۹۰۰ years old. It was built to protect people from enemies. Its walls are very high.
- •. Here we can find very rare animals and plants. The government does not allow hunting here because those animals can extinct.