

Grade 7 Booklet

Key Answers

Semester Two

2022 - 2023

LISTENING 01 (Items 1 - 5)

You are going to hear **five short texts** about **entertainment**. Match the pictures with the texts. For each text, shade in the bubble under the correct option.

A.

B.

C.

D.

E.

F.

pictures

Text	A	B	C	D	E	F
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 checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3.	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4.	<input type="radio"/>	<input checked="" 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 checked="" type="radio"/>

LISTENING 02 (Items 1 - 5)

You are going to hear **five short texts** about **free-time activities**.
Match the pictures with the texts. For each text, shade in the bubble under the correct option.

A.

B.

C.

D.

E.

F.

pictures

Text	A	B	C	D	E	F
1.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
2.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
3.	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
5.	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

LISTENING 03 (Items 1 - 5)

You are going to hear **five short texts** about **holiday activities**. Match the pictures with the texts. For each text, shade in the bubble under the correct option.

A.

B.

C.

D.

E.

F.

pictures

<i>Text</i>	A	B	C	D	E	F
1.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
2.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
3.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
4.	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5.	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

LISTENING 04 (Items 1 - 5)

You are going to hear **five short texts** about **summer holidays**. Match the pictures with the texts. For each text, shade in the bubble under the correct option.

A.

B.

C.

D.

E.

F.

pictures

<i>Text</i>	A	B	C	D	E	F
1.	<input type="radio"/>	<input type="radio"/>	<input checked="" 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 checked="" type="radio"/>
3.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
4.	<input type="radio"/>	<input checked="" 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 checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

LISTENING 05 (Items 1 - 5)

You are going to hear **five short texts** about **what each speaker is good at**. Match the pictures with the texts. For each text, shade in the bubble under the correct option.

A.

B.

C.

D.

E.

F.

pictures

Text	A	B	C	D	E	F
1.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>
2.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>
3.	<input type="radio"/>	<input type="radio"/>	<input checked="" 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 checked="" 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 06 (Items 1 - 5)

You are going to hear **five short texts** about **the little girl Fatma**.
Match the pictures with the texts. For each text, shade in the bubble under the correct option.

A.

B.

C.

D.

E.

F.

pictures

Text

	A	B	C	D	E	F
--	----------	----------	----------	----------	----------	----------

1.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>
2.	<input checked="" 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 checked="" 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 checked="" type="radio"/>
5.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input checked="" type="radio"/>	<input type="radio"/>	<input type="radio"/>

LISTENING 01 (Items 1 - 5)

You are going to hear **some information** about **a great traveller**.

Listen and for each item, shade in the bubble next to the correct option.

- 1. The speaker is talking in a _____.
 restaurant hospital classroom
- 2. Ibn Battuta was born in _____.
 1304 1314 1340
- 3. Ibn Battuta travelled for about _____ years.
 3 13 30
- 4. He travelled to Muscat by a _____.
 plane car ship
- 5. Ibn Battuta died in _____.
 Dhofar Morocco India

T. Auf Al-Aufi

LISTENING 02 (Items 1 - 5)

You are going to hear **a text** about **Whales**.

Listen and for each item, shade in the bubble next to the correct option.

- 1. Whales are _____.
 fish mammals reptiles
- 2. Whales have soft bodies for easy _____.
 moving eating crawling
- 3. Blue whales can weigh about _____ tones.
 190 119 109
- 4. Blue whales hunt other animals with their _____.
 wings teeth tails
- 5. Now days the whale population is increasing because of the discovery of _____.
 gas stone petrol

T. Auf Al-Aufi

LISTENING 03 (Items 1 - 5)

You are going to hear about **a kind of big bird** called **Ostrich**.

Listen and for each item, shade in the bubble next to the correct option.

1. Ostriches live in the deserts of _____.

 Europe

 Asia

 Africa

2. These birds are very _____.

 big

 small

 short

3. Their weight is more than _____ kilograms.

 20

 50

 90

4. They have a long neck, but a _____ head.

 big

 small

 long

5. They _____ fly, but they can run faster.

 can

 can not

 may

T. Auf Al-Aufi

LISTENING 04 (Items 1 - 5)

You are going to hear **a text** about **Alexander Graham Bell**.

Listen and for each item, shade in the bubble next to the correct option.

1. Alexander Graham Bell is famous for inventing the _____.

 radio

 television

 telephone

2. He was _____.

 American

 Scottish

 French

3. He had got _____ brothers.

 two

 three

 four

4. Firstly, he was taught by his _____.

 brother

 mother

 father

5. He died in _____.

 1912

 1920

 1922

T. Auf Al-Aufi

LISTENING 05 (Items 1 - 5)

You are going to hear **a text** about **Thomas Edison**.

Listen and for each item, shade in the bubble next to the correct option.

1. Thomas Edison was born in _____.

 1847

 1874

 1487

2. When he was a boy, he was interested in _____.

 history

 mathematics

 science

3. In 1869, he went to _____ where he worked as a telephone operator.

 New York

 Menlo Park

 New Jersey

4. His most popular invention was the _____.

 phonograph

 telephone

 electric bulb

5. Thomas Edison had made about _____ inventions.

 a thousand

 two thousand

 three thousand

T. Auf Al-Aufi

LISTENING 06 (Items 1 - 5)

You are going to hear **a text** about **Omani farmers**.

Listen and for each item, shade in the bubble next to the correct option.

1. We can see farmers working hard in the fields in the early _____.

 afternoon

 morning

 evening

2. They _____ different kinds of vegetables and fruits.

 draw

 grow

 make

3. We need water for drinking, washing, cooking and watering the _____.

 fields

 desert

 house

4. Careless people use water in a very _____ way.

 good

 great

 bad

5. Children must be taught how and when to use water _____.

 quietly

 carefully

 slowly

T. Auf Al-Aufi

VOCABULARY 01 (Items 1 - 5)

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

Last Friday night, I was reading a (1) horror story so I felt scared. It was called "The Frightening Forest". The (2) characters of the story were a little boy, a tiger and wolves. It was a dark (3) night as the moon was not shining. The little boy found himself walking alone between large trees. Suddenly, the bats (4) flew in the sky. Then, he (5) heard a scary sound. It was a tiger!

night noon flew comedy characters saw heard horror

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

T. Araf Al-Arfi

VOCABULARY 02 (Items 1 - 5)

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

Rainforests are very important for plants and animals. They (1) provide a home for many kinds of animals and plants. They keep up the water cycle. Also, they are a source of (2) medicine for different diseases. People visit the rainforests because they are (3) interesting places. Therefore, we need to teach others about the importance of the environment and how they can help to (4) save rainforests. People need to (5) protect rainforest and wildlife.

cut interesting kill save provide boring protect medicine

- | | | | | | | | | |
|----|-----------------------|----------------------------------|-----------------------|----------------------------------|----------------------------------|-----------------------|----------------------------------|----------------------------------|
| 1. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input checked="" 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 checked="" type="radio"/> |
| 3. | <input type="radio"/> | <input checked="" 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 checked="" 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 checked="" type="radio"/> | <input type="radio"/> |

T. Araf Al-Arfi

VOCABULARY 03 (Items 1 - 5)

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

A park is a place where people (1) sit under green trees. They enjoy seeing the (2) beautiful flowers. Many people go to the park on holidays. It is important to (3) keep the park clean and tidy, but some children pick flowers and walk (4) on the grass. Some people take too much food with them to the park. They don't put litter in the bins. This (5) is not good. We should keep our park clean.

are beautiful is sit under visit keep on

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

T. Araf Al-Arfi

VOCABULARY 04 (Items 1 - 5)

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

Mrs. Huda has a nice family. She has (1) two girls. Everyone in the family (2) does a good job in the house. Mr. Ali, the father, drives Basma and (3) her sister Mariam to school. Mrs. Huda cooks for the family and buys the groceries. Basma irons the school (4) shirts and does the laundry. Mariam likes chopping vegetables. Mrs. Huda's family is a happy one because they help (5) each other.

here two her each shirts does bags and

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

T. Araf Al-Arfi

VOCABULARY 05 (Items 1 - 5)

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

Many people spend their holidays at the seaside (1) because they like the sunshine and the fresh air. They can relax on the (2) beach and enjoy water sports. Other people like to take their holidays in (3) big cities. They enjoy visiting different types of museums, art galleries, theatres, restaurants (4) and shopping centers. They also like watching (5) films in cinemas. They don't mind the noise and the dirty air.

because and of beach so films big ocean

- | | | | | | | | | |
|----|----------------------------------|----------------------------------|-----------------------|----------------------------------|-----------------------|----------------------------------|----------------------------------|-----------------------|
| 1. | <input checked="" 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 checked="" 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 checked="" type="radio"/> | <input type="radio"/> |
| 4. | <input type="radio"/> | <input checked="" 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 checked="" type="radio"/> | <input type="radio"/> | <input type="radio"/> |

T. Araf Al-Arfi

VOCABULARY 06 (Items 1 - 5)

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

there هناك

Camels are mammals that live in the (1) desert. The hump on their back contains a lot of fat. This (2) helps them to live for days with no food (3) and water. When it is very windy and there is a lot of sand, their long curly eyelashes keep the sand out of (4) their eyes. The nostrils on their nose close tightly to (5) stop sand blowing up into it when it is very windy.

their grassland helps them and book desert stop

- | | | | | | | | | |
|----|----------------------------------|-----------------------|----------------------------------|-----------------------|----------------------------------|-----------------------|----------------------------------|----------------------------------|
| 1. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input checked="" type="radio"/> | <input type="radio"/> |
| 2. | <input type="radio"/> | <input type="radio"/> | <input checked="" 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 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"/> | <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 checked="" type="radio"/> |

T. Araf Al-Arfi

VOCABULARY 07 (Items 1 - 5)

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

Koalas are animals that (1) live in Australia. There are different kinds of koalas, but all of them eat leaves for (2) food. These animals do not like rain because it makes them (3) wet. Koalas (4) use their sharp teeth and claws to protect themselves against their enemies. Many people who (5) visit Australia like taking photos of koalas.

swim visit food come use live keep wet

- | | | | | | | | | |
|----|-----------------------|----------------------------------|----------------------------------|-----------------------|----------------------------------|----------------------------------|-----------------------|----------------------------------|
| 1. | <input type="radio"/> | <input type="radio"/> | <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 checked="" 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 checked="" type="radio"/> |
| 4. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input checked="" 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"/> | <input type="radio"/> | <input type="radio"/> |

T. Auf Al-Aufi

VOCABULARY 08 (Items 1 - 5)

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

Penguins are type of birds that (1) live in cold areas, both underwater and on land. Their bodies (2) make them safe in the water. Their babies (3) play on land. Most penguins (4) eat fish and other forms of sea life. They (5) catch fish while they swim underwater.

watch live take make catch play skate eat

- | | | | | | | | | |
|----|-----------------------|----------------------------------|-----------------------|----------------------------------|----------------------------------|----------------------------------|-----------------------|----------------------------------|
| 1. | <input type="radio"/> | <input checked="" 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 checked="" 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 checked="" 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 checked="" type="radio"/> |
| 5. | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input checked="" type="radio"/> | <input type="radio"/> | <input type="radio"/> | <input type="radio"/> |

T. Auf Al-Aufi

VOCABULARY 09 (Items 1 - 5)

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

One day Ahmed was (1) walking in the street when he (2) saw fireworks at some distance. He was (3) afraid because the fireworks were near (4) his house and they might make fires. He ran toward them. Finally, he saw some boys playing with matches. He (5) shouted at them and he said "fireworks which you think a kind of entertainment can kill you and harm others too."

walking saw her shouted them his happy afraid

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

T. Araf Al-Arfi

VOCABULARY 10 (Items 1 - 5)

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

living يعيش

Salim and his family enjoy (1) visiting the wadies of Oman. Last weekend, they went to Wadi Sahten in Rustaq by their four-wheel car. The sun was shining when they arrived there at about nine o'clock in the (2) morning. They sat under a tree near the (3) water. They spent their time playing games between palm trees. They had lunch (4) there. After lunch, the boys swam in the (5) clean water of the wadi. They left the wadi at about six o'clock in the evening.

clean leaving theirs morning visiting spicy water there

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

T. Araf Al-Arfi

GRAMMAR (Items 1 - 25)

Complete each sentence with **ONE** word only.

1. Giraffes and elephants are animals.
2. Muna is a teacher. She teaches in Sohar.
3. Noora was walking when she saw a snake.
4. Ahmed is taller than Saif.
5. How much is the bike? It's 30 rials.
6. I didn't go to the cinema with my family last night.
7. I was fishing when my cousin fall in the water.
8. Can I have two bags of potatoes? Yes, you can.
9. They are helping their mother in the kitchen now. they are
we are
you are
10. I am from Qatar.
11. Hilal is good at drawing. she is
he is
it is
12. How much are they? They are 3 rials each.
13. What did you do on last Friday?
14. How much is the khanjar?
15. I'm good at English, but I'm not good at Maths.
16. Who did Ahmed stay with? His father. who الأشخاص
17. What was the weather like yesterday?
18. Deserts are very hot places in Summer.
19. Where do you live? In Muscat.
20. Majid was playing football when his mother shouted.
21. I don't like oranges. I like bananas.
22. Are there any deserts in Oman? Yes, there are.
23. The blue whale is the heaviest creature on Earth.
24. Why does she always wear red clothes?
25. Why did you go to hospital? Because my brother was sick.

GRAMMAR (Items 26 - 50)

Complete each sentence with **ONE** word only.

26. How **many** people live in that house?
27. Nawaf drove **his** father's car.
28. Maryam ate **a** sandwich yesterday.
29. We **were** watching T.V when my father came.
30. Have **you** got any teddy bears? Yes, I have.
31. I visited London three years **ago**.
32. I like **reading** stories.
33. Mozart was born **in** 1756.
34. Khalid travelled to Egypt **by** plane.
35. He was born **on** 22nd of June.
36. Are there **any** animals in deserts?
37. **How** tall is your brother? 1 m 60 cm tall.
38. Did you go **to** school yesterday?
39. Reem **has** two sisters and three brothers. have للجمع
40. I **am** studying Arabic now.
41. Everyday, Salim gets up **at** 6 o'clock.
42. Noor **doesn't** like seafood.
43. She always **eats** dinner at 8 o'clock.
44. **Do** you want some chocolate cake?
45. I stayed **with** my uncle.
46. How much are these pens? 300 baiza **each** .
47. Last week, we **went** to see Jibreen Fort.
48. I don't **like** playing tennis.
49. Giraffes are the **tallest** animals in the world.
50. **Have** you got a green t-shirt? Yes, of course.

GRAMMAR/VOCABULARY (1 - 10)

17

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

Taha Hussein was (1)_____ in Egypt (2)_____ 1889. He lived with his poor (3)_____. When he was three years (4)_____, Taha became blind. Although he couldn't see, he was a happy (5)_____. Taha learned the Holy Quran, when he was very (6)_____. He (7)_____ to study at Al Azhar University in Cairo, when he became 15 years old. (8)_____, he went to study in France. In 1919, Taha (9)_____ to Egypt and worked as a teacher at the University of Cairo. He (10)_____ in 1973.

- | | | | |
|--|---|--|---|
| 1. <input type="radio"/> studied | <input checked="" type="radio"/> born | <input type="radio"/> travelled | <input type="radio"/> lived |
| 2. <input checked="" type="radio"/> in | <input type="radio"/> on | <input type="radio"/> at | <input type="radio"/> of |
| 3. <input type="radio"/> house | <input checked="" type="radio"/> family | <input type="radio"/> work | <input type="radio"/> book |
| 4. <input type="radio"/> for | <input type="radio"/> on | <input checked="" type="radio"/> old | <input type="radio"/> new |
| 5. <input type="radio"/> girl | <input type="radio"/> people | <input type="radio"/> life | <input checked="" type="radio"/> boy |
| 6. <input type="radio"/> old | <input type="radio"/> rich | <input checked="" type="radio"/> young | <input type="radio"/> healthy |
| 7. <input checked="" type="radio"/> went | <input type="radio"/> go | <input type="radio"/> gave | <input type="radio"/> learned |
| 8. <input type="radio"/> First | <input checked="" type="radio"/> Then | <input type="radio"/> Or | <input type="radio"/> Because |
| 9. <input type="radio"/> listened | <input type="radio"/> asked | <input type="radio"/> talked | <input checked="" type="radio"/> returned |
| 10. <input type="radio"/> was dying | <input type="radio"/> dead | <input type="radio"/> die | <input checked="" type="radio"/> died |

GRAMMAR/VOCABULARY (1 - 10)

18

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

My name is Ahmed. I am (1)_____ Bahrain. I live with my family in Al Manama (2)_____. I have two (3)_____. Their names are Salim and Fatma. Salim is in (4)_____ one. Fatma still doesn't go (5)_____ school. My wife is a teacher. (6)_____ works in the same school where my son is. She (7)_____ Music. I am a (8)_____ and I work in the police station in Al Muharraq. Last week, there was a car (9)_____ because the driver was (10)_____ on his mobile phone.

1. the out on from
2. river city ocean country
3. children pets brothers sisters
4. street age grade clinic
5. of from in to
6. He Her She They
7. teaches teaching taught teach
8. fisherman pilot doctor policeman
9. road accident garage light
10. talked talk talking talks

GRAMMAR/VOCABULARY (1 - 10)

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

Ibn Battuta was (1) _____ great Muslim traveller who (2) _____ many countries 700 years ago. He was born in Morocco (3) _____ 1304. He started travelling (4) _____ he was 21 years old. His first (5) _____ was to Mecca. He (6) _____ there for three years. He (7) _____ return to Morocco, but he continued travelling to other countries such as Oman, India (8) _____ China. He (9) _____ many books about his travels. In his books, he (10) _____ different places, people and cultures .

1. a an any some
2. arrived lived looked visited
3. at from in on
4. that when where which
5. festival film invention journey
6. invited returned stayed used
7. didn't doesn't isn't wasn't
8. as and but so
9. knew made told wrote
10. described designed helped learned

GRAMMAR/VOCABULARY (1 - 10)

20

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

Television is one of the (1)_____ inventions of the twentieth (2)_____. It has become (3)_____ important part of every home. It also has become a great resource of (4)_____ and entertainment for people of all ages. Television was not (5)_____ by one inventor. However, different inventors (6)_____ many countries helped to develop the TV. People started to see coloured pictures on the TV (7)_____ the 1950s. Later on, the development of TV industry (8)_____ grown very (9)_____ so that TVs come with different shapes, colours (10)_____ sizes.

1. great greatest greater greetings
2. year month century week
3. the a they an
4. destination information population ocean
5. invented inventing invents invent
6. for with by from
7. in to on off
8. his have has having
9. famous fast first false
10. too to but and

GRAMMAR/VOCABULARY (1 - 10)

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

The giraffe is (1)_____ tallest land animal. It (2)_____ in African grasslands. It grows up to 6 meters tall and (3)_____ up to 1270 kilograms. It eats (4)_____ and leaves. It (5)_____ two short horns. It can (6)_____ up to 56 kilometers per hour. It can (7)_____ for days without water. In order to (8)_____ water, it has to spread its front legs and bend its long neck to the water. Its front legs are (9)_____ than the back legs. Like all (10)_____, the giraffe has only seven bones in her neck.

- | | | | |
|--|--|---|--|
| 1. <input type="radio"/> a | <input type="radio"/> an | <input checked="" type="radio"/> the | <input type="radio"/> they |
| 2. <input type="radio"/> swims | <input checked="" type="radio"/> lives | <input type="radio"/> sees | <input type="radio"/> makes |
| 3. <input checked="" type="radio"/> weighs | <input type="radio"/> sleeps | <input type="radio"/> jumps | <input type="radio"/> takes |
| 4. <input type="radio"/> fish | <input type="radio"/> meat | <input type="radio"/> animals | <input checked="" type="radio"/> plants |
| 5. <input type="radio"/> is | <input type="radio"/> have | <input checked="" type="radio"/> has | <input type="radio"/> are |
| 6. <input type="radio"/> ran | <input checked="" type="radio"/> run | <input type="radio"/> runs | <input type="radio"/> running |
| 7. <input checked="" type="radio"/> stay | <input type="radio"/> fly | <input type="radio"/> swim | <input type="radio"/> use |
| 8. <input type="radio"/> eat | <input checked="" type="radio"/> drink | <input type="radio"/> play | <input type="radio"/> visit |
| 9. <input type="radio"/> long | <input type="radio"/> longest | <input checked="" type="radio"/> longer | <input type="radio"/> the longest |
| 10. <input type="radio"/> bird | <input type="radio"/> fish | <input type="radio"/> insects | <input checked="" type="radio"/> mammals |

READING 01 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. Last winter, I visited some mountains in Canada with my family.

D

A. I find them exciting as investigators try to solve a crime.

2. I liked watching a science fiction movie called "Lost in Space".

C

B. I did not read the story because it was boring.

C. It was about life of people living on other planets.

3. Al Khalil bin Ahmed wrote the first dictionary of the Arabic language.

F

D. It was snowing all the day there. We went skiing many times.

E. Many people visit it to enjoy the smell of flowers and see the different kinds of trees.

4. My uncle has a beautiful garden near his house.

E

F. It included different kinds of words, but they were not arranged in alphabetical order.

T. Araf Al-Arfi

READING 02 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. I visited Mexico last year with my family.

C

A. Such as the different language, culture and the very hot weather.

2. When my family moved to China, they faced lots of difficulties.

A

B. I don't like romance books. I think they are boring.

C. We saw the pyramids and we took lots of photographs. It was amazing.

3. I visited a huge park with different types of flowers and trees.

E

D. Cheetahs are very dangerous animals. They are the fastest animals in the world.

E. I enjoy learning about the natural world of plants.

4. I like reading detective and adventure stories. They are very exciting.

B

F. I like working in groups and pairs because I have interpersonal intelligence.

T. Araf Al-Arfi

READING 03 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. My friend is an interpersonal student who enjoys helping other people.

C

2. I went to the bookshop last week to buy a present.

F

3. My father had an amazing rainforest experience.

B

4. Ali likes ice-skating, but he can't practise it a lot.

A

A. That is because Oman doesn't have many places to do his favourite sport.

B. He took photos of some of the most endangered animals and plants in the world.

C. She also likes working and learning in groups and organising them.

D. I bought some clothes for my summer holiday.

E. She spends an enjoyable time doing work alone. She thinks carefully about how to do things.

F. My sister was excited to get comics for her birthday.

T. Araf Al-Arfi

READING 04 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. Today, I am going to visit Salim. When does he get up?

F

2. Maha likes reading books in her free time. She goes to the bookshop monthly.

E

3. I want to buy a computer for my brother. How much does it cost?

D

4. Peter likes visiting traditional forts and souks.

C

A. There are two electronic shops at the end of the street, near the restaurant.

B. It is covered by green grass and big trees.

C. Next month, we are going together for a trip to Nizwa, where we can visit the fort and old shops.

D. Nowadays, it is not expensive. It's only around 150 rials.

E. She sometimes buys comics and stories.

F. He usually starts his day at five o'clock in the morning.

T. Araf Al-Arfi

READING 05 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. I'm going to the zoo with my family.

F

2. I live in a small town near the sea.

D

3. My brother is going to the desert with his friends.

A

4. I really enjoy going to other countries to see new places.

B

A. They went there last year and it was great. It isn't a long journey. It only takes two hour.

B. I am happy that this summer we are flying to London and we are staying for a month there.

C. At the camp, we had fun. We played games and sports. As for me, I really liked beautiful lake.

D. When I climb the hill, I can look down at the beach. In the summer a lot of people go for swimming there.

E. I played tennis for the first time this year yesterday after the accident.

F. There, we can see many animals such as giraffes, tigers and bears. We can also take some photos.

T. Araf Al-Arifi

READING 06 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. Muna has got a new camera.

D

2. There is a big shop 2 km away from my house.

C

3. On our earth, some places are full of snow and cold.

F

4. I love listening to songs and musical instruments.

B

A. They like riding bike and they go around the place.

B. I have many CDs of music. There are different musical items of violin and piano.

C. Every week, I go there and buy all food items. I also buy vegetables and milk from there.

D. She visited the mountains nearby. She took many photos of the beautiful mountains.

E. Rashid reads many interesting books. He likes reading stories with pictures.

F. Some animals live in very cold places. Polar bear is one such animal.

T. Araf Al-Arifi

READING 07 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. Proteins give you energy and help you to grow.

C

A. I feel happy by watching TV and playing computer games.

2. Rainforests have lots of trees grow close together.

F

B. He discovered many diseases and invented medicines for them.

C. You can find them in fish, meat, chicken, nuts, beans, eggs and milk.

3. During the holidays, I like to stay at home.

A

D. There are two kinds of elephants, the African and the Indian.

E. It is made of millions of computers that are joined together in different ways.

4. Ibn Sina was a great Islamic thinker and inventor.

B

F. They are hot wet places where there is a lot of rain all through the year.

T. Araf Al-Arfi

READING 08 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. I am having a great time here in Australia.

E

A. He was the World heavy weight boxing champion for many years.

2. Mohammed Ali is one of the greatest boxer of all time.

A

B. The shop has many different kinds of toys of all shapes and sizes.

3. People who live in deserts are called nomads. Their life is difficult.

D

C. Her mother made a large chocolate cake for her. All of her friends were in the party.

4. Yesterday was Farah's birthday.

C

D. They move their animals and houses from place to place to find water and food.

E. Last week, I went to see the pandas in the zoo.

F. They live in deep salt water in the oceans.

T. Araf Al-Arfi

READING 09 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. Last night, Ali went to a bookshop to buy a present for his daughter.

E

2. Camels can walk for a long time without drinking water.

D

3. The girl was helping her mother cooking food on the barbecue.

A

4. Muscat Festival is a great fun for families.

B

A. Suddenly, she burned her finger. She put some cold water on it.

B. They can enjoy eating traditional food and listening to music. At night, they can see fireworks.

C. She likes watching television more than cooking. She never helps her mother.

D. That is why they are the best way to travel across the desert.

E. A dictionary is the first thing he thought about because she likes English.

F. They travelled to many places. Last time, they went to Muscat.

T. Auf Al-Aufi

READING 10 (Items 1 - 4)

Match the four texts on the left with the texts in the box. There are two **extra texts** in the box.)

1. I am back from my holiday.

D

2. The Wright-brothers were great inventors.

F

3. Entertainment is a form of interesting activities.

A

4. Huda is an outstanding student in English subject.

E

A. Reading, playing games and watching television are examples of these activities.

B. Desert and the rainforest are examples of it where many types of animals live.

C. When I saw them, I thought that they liked it. But later I realized that they did not.

D. I visited some interesting places and I took some photos. I spent a wonderful time there.

E. She respects her teachers and she wants to be a doctor.

F. They began their experimentation in flight in 1896 at their bicycle shop in Dayton, Ohio.

T. Auf Al-Aufi

READING 01 (continued) (Items 1 - 6)

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

1. Where did Salman travel for his holiday?

Kenya

2. How long did he stay there?

10 days/ten days

3. How did he travel?

By plane

4. What is the name of the hotel?

The Best Western Hotel

5. When did he go for swimming?

Every morning

6. What did he buy?

souvenirs / fabulous souvenirs

READING 02 (continued) (Items 1 - 6)

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

1. *Where was Taha Hussein born?*

In Egypt

2. *How old was Taha Hussein when he became blind?*

three years old

3. *What was the name of his autobiography?*

An Egyptian Childhood

4. *What was the system he used to read books?*

braille system

5. *Who helped Taha Hussein in reading and writing some books?*

His wife

6. *When was he awarded the United Nations Human Rights Award?*

in 1973

READING 03 (continued) (Items 1 - 6)

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

1. *Where did Faisal go with his family?*

To Egypt / Cairo

2. *How long was their trip?*

1 week / One week

3. *Where was the hotel?*

In the old city

4. *What did Faisal and Sarah do after tea?*

Stayed in their rooms

5. *What did Nasser want to do?*

Wanted to go out

6. *Who helped Nasser?*

Three men

READING 04 (continued) (Items 1 - 6)

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

1. Who is the email from?

Sam

2. What does the writer want from his friend?

Photos / photos about fennec fox

3. Where does the fennec fox live?

desert

4. Which part of the fennec fox helps to keep it cool in the summer?

ears

5. What does fennec fox eat?

rats and birds / rats and small birds.

6. Why do people hunt the fennec fox?

for their fur / to make clothes

READING 05 (continued) (Items 1 - 6)

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

1. Who is the letter to?

Anna

2. Where did Maria travel?

Britain

3. Why didn't she like the journey?

(The) weather was not good

4. Where is she staying?

with a family

5. Where do they go in the evenings?

coffee shop

6. When will the course finish?

(in) June