

وزارة التربية

إدارة الشؤون التعليمية
مراقبة الامتحانات وشؤون الطلبة

نموذج الإجابة

المرحلة المتوسطة

(منهج كامل)

اختبارات نهاية الفصل الدراسي الثاني

المادة : اللغة الإنجليزية

الصف : الثامن

العام الدراسي

2016 / 2017

العام الدراسي: 2016-2017
امتحان استثنائي منهج كامل
الصف: الثامن
الامتحان في (7) صفحات

نموذج الإجابة

وزارة التربية
منطقة مبارك الكبير التعليمية
التوجيه الفني للغة الإنجليزية
الزمن : ساعتان

مبارك الكبير التعليمية
الإدارة العامة لمنطقة مبارك الكبير التعليمية
وزارة التربية
التوجيه الفني للغة الإنجليزية
المفردات - القواعد- الوظائف اللغوية- أسئلة الكتاب المقروء
(التعبير - الاستيعاب المقروء)
(الدرجة الكلية : 60 درجة)

I- VOCABULARY (8 Marks)

A) Choose the correct answer from a, b, c and d : (4x 1= 4 Marks)

- 1) My uncle is a great artist. He.....comic books with nice pictures.
a. begs b. illustrates c. sinks d. inhales
- 2) There are a large collection of Islamic art objects andin the museum.
a. manuscript b. handle c. neuron d. hailstone
- 3) Have you asked the doctor to give you flu before you go to Haj?
a. discuss b. tile c. vaccine d. gravity
- 4) Last year, we stayed in one of the mosthotels in Abu Dhabi.
a. rare b. fit c. extinct d. expensive

B) Fill in the spaces with suitable words from the list (4x 1 = 4 Marks)

(furious - combine - globally - rainbow - tug on)

- 5) Computers in our company are **globally** connected by the internet.
- 6) The manager was **furious** because the workers didn't finish their work on time.
- 7) The policemen in our area **combine** their efforts to arrest the criminals.
- 8) Sometime, we can see the beauty of **rainbow** after raining.

II- GRAMMAR (5 Marks)

A) Choose the correct answer from a, b, c and d : (4 x ½ = 2 Marks)

- 9) The weather is cloudy. I think it
a. rains b. **will rain** c. had rained d. raining
- 10) I haven't been to Al Shaheed park.....
a. for b. since c. yet d. ago
- 11) If I had enough money, I a new laptop.
a. **would buy** b. bought c. have bought d. was bought
- 12) Learning Japanese is than leaning Italian.
a. the most difficult b. most difficult c. difficult d. **more difficult**

B) Do as shown between brackets : (3X 1 = 3 Marks)

- 13) My brother has joined the football team . (Make negative)
My brother hasn't joined the football team .
- 14) The mechanic fixed my car (Change into passive)
My car was fixed by the mechanic
- 15) My father is reading a book in the living room. (Ask a question)
What is your father reading ?/ Who is reading a book ?

III- LANGUAGE FUNCTIONS (6 Marks)

Write what you would say in the following situations : (3 X 2 = 6 Marks)

- 16) A friend of yours says that life in the space is very easy.

Expressing opinion

- 17) One of your cousins asks you about your plans for the next holiday

Talking about future plans

- 18) One of your brothers always goes to bed very late.

Giving Advice

Any reasonable answer is accepted

IV- SET BOOK (6 Marks)

A) Answer only (THREE) of the following questions: (3 x 2 = 6 Marks)

19) In your point of view, why is living in space look like camping?

Because you can take everything you need. /You use special equipment.

20) Mention two materials that can be recycled?

Plastic and paper.

21) What activities or games do you like to do in Kubbar Island?

Walking on the beach ./Playing volleyball/ Building sand castle .

22) Why do animals migrate from one place to another?

They migrate in search of food, warmth and to have their young.

Any reasonable answer is accepted

V- WRITING (15 Marks)

“Deserts cover more than one third of the earth’s land surface. They are commonly dry areas filled with sand. “Write a **report** of two paragraphs (10 sentences) about “**Deserts** “

The following ideas and guide words might help you:

1) **First paragraph : Different kinds and resources of deserts** (sandy - frozen -hot - oil minerals)

2) **Second paragraph How animals and plants adapt to live in the desert** (survive - water special feet - skin)

Plan (2 Marks)

Rubrics	Marks	Total Marks
Exposition of ideas, paragraphing and number of sentences	10	15
Pre-writing techniques (brain storming – mind mapping – outlining)	2	
Spelling and grammar	2	
Handwriting , spacing and punctuation	1	

Write your topic here (13 Marks)

VI-READING COMPREHENSION (20Marks)

Read the following passage, then answer the questions below:

Plants cannot live without water, light and air. The problem of water is most difficult in the deserts. Desert plants adapt in the desert weather. Some desert plants send their roots deep into the ground, to **reach** the water stored below. One of these plants is the cactus. The cactus usually has thin roots. So when it rains, the cactus absorbs as much water as possible. It stores this water in its stems.

All green plants must have light to grow. This is the job of their leaves in a process called "photosynthesis "or making food. Most trees and grasses grow best in full sunlight. But there are some plants that do not need much light. Full sunlight would kill them. For example some water plants grow 450 feet below the surface of the water. At that depth the light is weaker than that of the full moon.

Plants also need air to survive. The plants need **it** for making their food. During the day and night, plants breathe in carbon dioxide for survival and reintroduce oxygen. They absorb carbon dioxide through the leaves .This way, the earth never runs out of oxygen.

A) Choose the correct answer from a, b, c and d (4x 2½= 10 Marks)

23) The best title for the passage could be

a. **Plants Survival**

c. Trees and Leaves

b. The sunlight

d. The dry deserts

24) The underlined word **reach** in the 1st **paragraph** means

a. look

c. ride

b. run

d. **arrive**

25) The main idea of the 2nd **paragraph** is the

a. importance of water

c. job of the roots

b. **plants food**

d. importance of air

26) The underlined word **it** in the 3rd **paragraph** refers to.....

a. food

c. night

b. day

d. **air**

B) Answer the following questions: (4 X 2½= 10 Marks)

27) Why do plants send their roots deep into the ground?

To reach the water stored below.

28) Where does cactus store water?

In its stems

29) What is the job of the leaves?

The job of the leaves is "photosynthesis "or making food

30) How do desert plants adapt in the desert?

Plants in the desert have tougher leaves than other plants to adapt with the different weathers in the desert.

