

ENGLISH LANGUAGE TEST

GRADE SEVEN

End of Year Exam First Session

ABU OBAIDAH SCHOOL FOR POST BASIC EDUCATION

NEW FULL MARK MOCK EXAMS 2021

Name			
School		Class	

Write your answers on the Test Paper

Time: 2 hours

Pages: 10

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

LISTENING 1 (Items 1-5)**(5 marks)**

You are going to hear five people speaking. Who are they speaking to ?
Listen and for each item, shade in the bubble ☐ under the correct option.

Scientist	Student	Doctor	Father	Businessman	Teacher
-----------	---------	--------	--------	-------------	---------

1.

<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
-----------------------	-----------------------	-----------------------	----------------------------------	-----------------------	-----------------------

2.

<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
-----------------------	-----------------------	-----------------------	-----------------------	-----------------------	----------------------------------

3.

<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
-----------------------	-----------------------	----------------------------------	-----------------------	-----------------------	-----------------------

4.

<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
----------------------------------	-----------------------	-----------------------	-----------------------	-----------------------	-----------------------

5.

<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
-----------------------	----------------------------------	-----------------------	-----------------------	-----------------------	-----------------------

LISTENING 2 (Items 6–10)**(5 marks)**

You are going to hear a text about **animals** called **Mammoths**.
For each item, shade in the bubble ☒ next to the correct option.

6. Mammoths lived in _____.

☒

Asia

☐

Australia

☐

South America

7. They were _____ metres tall.

☒

4

☐

12

☐

80

8. Mammoths' tusks are _____ elephants' tusks.

☒

longer than

☐

shorter than

☐

the same as

9. Mammoths did not eat _____.

☐

grass

☐

leaves

☒

meat

10. They all died because of climate change and _____.

☐fighting with
animals☐

fighting for food

☒

over hunting

**LISTENING
SCORE**

10

VOCABULARY (Items 1–5)**(2½ marks)**

For each item, shade in the bubble ☐ under the correct option.

(There are three extra words in the box.)

The largest desert in the (1) world is the Sahara Desert. Although the (2) weather is very dry and hot, about two million people live there. They move from a place to another to find (3) water and food. Some people stay in one place, mostly near lakes. They grow crops such as (4) fruit, dates and wheat. They keep animals such as camels and goats. They sell animals' skin and meat to get (5) money to buy things.

money	life	water	time	sea	world	weather	fruit
-------	------	-------	------	-----	-------	---------	-------

- | | | | | | | | | |
|----|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|-----------------------|
| 1. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |
| 2. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |
| 3. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |
| 4. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |
| 5. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |

GRAMMAR (Items 6–10)**(2½ marks)***Complete each sentence with **ONE** word only.***6.** Yesterday, he didn't come _____ to _____ school.**7.** She always _____ eats _____ dinner at 8 o'clock.**8.** Bahrain is smaller _____ than _____ Oman.**9.** _____ Do _____ you want some chocolate cake ?**10.** The children _____ are _____ doing their homework now.is للمفرد
are للجمع**GRAMMAR/VOCABULARY (Items 11–20)****(5 marks)***For each item, shade in the bubble ☐ next to the correct option.*

Today robots are used (11) _____ to _____ do many things. People (12) _____ use _____ them everywhere; at work, in schools and in (13) _____ hospitals _____. They can do (14) _____ a lot _____ of works for school students and (15) _____ help _____ them in many ways. Robots can read for them (16) _____ books _____ and stories. They can also (17) _____ play _____ with them different games. At (18) _____ home _____, robots can do different housework (19) _____ such _____ as cooking and washing. In future robots will be used in driving (20) _____ cars _____, buses and trains.

11. ☐ for ☐ to ☐ in ☐ by**12.** ☐ sing ☐ play ☐ eat ☐ use**13.** ☐ shop ☐ hospitals ☐ school ☐ bus**14.** ☐ any ☐ also ☐ no ☐ a lot

15. ☐ do ☐ read ☐ help ☐ read
16. ☐ films ☐ books ☐ plays ☐ shows
17. ☐ play ☐ playing ☐ played ☐ player
18. ☐ hospitals ☐ office ☐ class ☐ home
19. ☐ like ☐ some ☐ such ☐ for
20. ☐ children ☐ animals ☐ desks ☐ cars

GRM/VCB
SCORE

10

READING 1 (Items 1–4)

(4 marks)

Match the four texts on the left with the texts in the box.

1. Rahma likes cooking. She usually helps her mother in the kitchen.
2. My sister is very interested in writing and reading stories.
3. I am doing a project for my school's competition next month.
4. Lest weekend, I went on a picnic to the beach with my friends.

- | |
|--|
| A. It is about famous wadis in Oman and the plants that grow there. |
| B. It was fun. We had lunch there and we swam in the sea. |
| C. Her favourite author is Taha Hussein. She has all his books. |
| D. He bought a present for his brother. It cost ten rials. |
| E. He wakes up early and he goes to school by car. |
| F. Yesterday, they made a delicious cake for the family. Everyone liked it. |

	A	B	C	D	E	F
1	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	true
2	<input type="radio"/>	<input type="radio"/>	true	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3	true	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4	<input type="radio"/>	true	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

READING 2 (Items 5–10)**(6 marks)***Read the text. Then complete the task.*

Dear David,

Thanks for your email. It was great to read about your visit to Turkey. You asked me to tell you about my last holiday. Well, I spent my holiday in Barcelona in Spain with my uncle who is working there. I went there last June and stayed for one month.

I had a lot of fun with my three cousins. We spent a nice time swimming in the warm sea and playing football on the beach. At weekends, my uncle took us to visit famous places in the city. We saw many beautiful old buildings and we visited the Salvador Dali museum. Also , we went to Barcelona zoo, but the most interesting place for me was the water park where I saw many dolphins.

During that month, I started learning the Spanish language. At first, it was difficult , but then I could understand and speak some words when I went to restaurants and shops. I didn't do much shopping because things were expensive there. I Just bought a handmade scarf for my mother and a pair of shoes for my father.

Well, that's all for now. I will send you some photos very soon. You can't imagine how many photos I took ! I am looking forward to hearing from you soon.

Best wishes,

Ali

READING 2 (continued)

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

5. Who is the e-mail to ?

It is for David.

6. When did Ali visit his uncle ?

last June.

7. How many cousins does he have ?

Three cousins

8. What was Ali's most favourite place ?

Water park

9. What language did he learn ?

Spanish language.

10. Why did he buy two gifts only ?

Because things were expensive.

**READING
SCORE**

10

WRITING 1**(5 marks)**

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

Sohar

north / coast / Oman

green farms / long beaches

kind / people warm / weather

food / dates / fish

jobs / fishermen / farmers

tourists / visit / forts / old suqs

Sohar is a city in the north of Oman on the coast. It is known for its green farms and long beaches. The weather is warm, and the people are very kind. In Sohar, you can enjoy tasty food like dates and fish. Many people have jobs as fishermen and farmers. Tourists like to visit Sohar to see the beautiful forts and walk around the old suqs. Sohar is a special and peaceful place to see in Oman.

Marker A	Marker B	Average

WRITING 2**(5 marks)**

Complete the following task. Write at least **60 words**.

Write a story of **at least 60** 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**.

see

tree

try

can

idea

invent

help

happy

①

②

③

④

⑤

⑥

One day, there were a boy and a girl who saw a cat stuck at the top of a tree in the garden. The boy wanted to help, so he brought a stair and tried to climb, but he can't reach the cat. They had an idea. They decided to invent a cat-helping machine. They worked together and they made it. They used a remote control and the cat came down safely. The cat was happy, and the kids were happy too.

One day, Ali and Mona saw a cat on the tree. They were in the park. They tried to help the cat. But they couldn't help the cat. They had an idea. They invented the cat-helping machine. They used remote control to help the cat. Finally, they felt happy.

Marker A	Marker B	Average

**WRITING
SCORE**

10

Listening 1

1. I'm proud of you, my father. You are a famous pilot. You travel to many countries. My mother is also a great engineer. She is used to designing high buildings.
2. "Good morning, how are you today ? This is the activity you gave me to do last night. I did my best and I want you to correct it, please."
3. "Oh my God, I am very sick today. I have a stomachache. I have been unable to eat or sleep for three days. Please, I need medicine."
4. You are a great man. Your job is important for science. Many years ago, a lot of people suffered from "smallpox" until you discovered medicine for it.
5. Yes, boy. You are in grade seven, aren't you ? You didn't do the homework I gave you yesterday. You are lazy and I won't give you high marks.

Listening 2 :

Mammoths were very large animals that looked like today's Asian elephants. Mammoths lived in cold places during the last Ice Age in Africa, Europe, Asia and North America, but they were not found in Australia and South America. They lived for about 80 years.

Mammnoths were about 4 metres tall, and they weighed about 12 tones. Their bodies were covered with thick long brown hair to keep them warm. Also, Mammoths had long curved tusks. Their tusks were much longer than elephants' tusks. They used their tusks for fighting other animals. Also, they used them as a tool to dig food out of snow. Mammoths ate leaves, grass and other small plants, but they didn't eat meat. They ate about 300 kgs of grass and leaves each day.

Today, there are no more mammoths alive on Earth. They all died more than 11,000 years ago because of two reasons. First, people hunted them for their meat and tusks, Second, Mammoths couldn't live in a very badly changing weather. When the weather became warm, the ice melted, and so many of those mammoths drowned in rivers.