

تم تحميل هذا الملف من موقع المناهج البحرينية

* للحصول على أوراق عمل لجميع الصفوف وجميع المواد اضغط هنا

<https://almanahj.com/bh>

* للحصول على أوراق عمل لجميع مواد الصف السادس اضغط هنا

<https://almanahj.com/bh/6>

* للحصول على جميع أوراق الصف السادس في مادة لغة انجليزية ولجميع الفصول, اضغط هنا

<https://almanahj.com/bh/6english>

* للحصول على أوراق عمل لجميع مواد الصف السادس في مادة لغة انجليزية الخاصة بـ الفصل الثاني اضغط هنا

<https://almanahj.com/bh/6english2>

* لتحميل كتب جميع المواد في جميع الفصول للـ الصف السادس اضغط هنا

<https://almanahj.com/bh/grade6>

للتحدث إلى بوت على تلغرام: اضغط هنا

https://t.me/omcourse_bot

Tapescript of the Listening CD	النص المكتوب لنص الاستماع المسجل على القرص المدمج
KINGDOM OF BAHRAIN	مملكة البحرين
EDUCATION & TRAINING QUALITY AUTHORITY	هيئة جودة التعليم والتدريب
Directorate of National Examinations	إدارة الامتحانات الوطنية
Grade 6 National Examinations	الامتحانات الوطنية للصف السادس
ENGLISH 2019	امتحان اللغة الإنجليزية ٢٠١٩
Tapescript of Paper 3	نص الاستماع الخاص بالورقة ٣

**EDUCATION & TRAINING QUALITY AUTHORITY
Kingdom of Bahrain National Examinations**

[Note to sound engineer, TM indicates a new track]

[Note to rubric reader, English Language Rubrics to be read are in **bold font**]

**This is the Kingdom of Bahrain National Examinations in the English Language
Grade 6 Live Test Version 3A**

Listening Test

There are four parts.

You will hear each part twice.

At the beginning of each recording you will hear this sound (*beep*).

**For each part of the test there will be time for you to look through the questions
and time for you to check your answers.**

Write your answers on the question paper.

Open your question paper now.

The test is about to begin.]

Grade 6 Listening Test 2019

Test 3A

(5 second pause)

TM

Part 1
Questions 1 – 5

You will hear five short recordings.
For each recording there is a question and three pictures A, B and C.
Circle the correct letter.

Pause 2"

Before we start, here is an example.

Pause 2"

What did the man buy?

Pause 5"

M: I got most of the shopping. I got the orange juice and a loaf of bread, but there wasn't any milk. They didn't have any potatoes either.

F: But what about the rice?

M: Ah... I forgot. I'll go back for it.

F: Oh don't worry. I'll go.

Pause 2"

The man bought orange juice and a loaf of bread, so there is a circle around the letter A.

Pause 2"

You now have 30 seconds to look at Questions 1- 5.

Pause 30"

Now we are ready to start. Listen carefully.

Pause 2"

Question 1
What time is the football game?

Pause 5"

(beep)

*

M: I'd better hurry up! I need to leave at half past six for the football match. What's the time now?

F: It's quarter past six. Don't worry, you won't be late. It starts at quarter to seven.

**

Pause 5"

Now listen again.

*Repeat from * to ***

Pause 10"

Question 2

What's the matter with Sam?

Pause 5"

(beep)

*

Mum: Mike, it's dinner time! Where are you going?

Mike: I'm going to Sam's house.

Mum: What's the matter?

Mike: He isn't feeling well. He's been to the hospital.

Mum: Oh poor thing! Does he have toothache again?

Mike: No, he has stomach ache this time. This is the second time he's been to the hospital this week. It was for his headache last time.

**

Pause 5"

Now listen again.

*Repeat from * to ***

Pause 10"

Question 3
Which one is Mr Edward?

Pause 5"

(beep)

*

Female: Who is your English teacher this year, Alan?

Alan: Mr Edward.

Female: The one with the blonde hair and the moustache?

Alan: No. That is the science teacher. Mr Edward has black hair and a beard.

Female: I think he wears glasses.

Alan: No, he doesn't.

**

Pause 5"

Now listen again.

*Repeat from * to ***

Pause 10"

Question 4
What is Ron going to get his dad?

Pause 5"

(beep)

*

M: It's Dad's birthday. What should I get him?

F: What about a watch? He needs one.

M: I don't think so. My sister has already bought him one.

F: Really? Then get him a book. He likes reading a lot.

M: That's a good idea. I will buy him one about computers.

F: Cool.

**

Pause 5"

Now listen again.

*Repeat from * to ***

Pause 10"

Question 5

What will Alice do this evening?

Pause 5"

(beep)

*

Dad: Are you going to watch the 7 o'clock movie on TV tonight, Alice?

Alice: Of course I will. I can't miss it.

Dad: I thought you said you wanted to practice basketball for the school final game next week.

Alice: I'll do that tomorrow afternoon before my piano lesson.

**

Pause 5"

Now listen again.

*Repeat from * to ***

Pause 30"

™

Now turn to Part 2.

Part 2
Questions 6 – 10

You will hear Mary talking to her grandfather about her friends' favourite sports. Which sport does each one do?

Write a letter (A - G) next to each student.

There are two extra letters you do not need to use.

Pause 2"

Before we start, here is an example.

Pause 2"

Grandfather: Hello Mary. Nice to see you. What are you doing?

Mary: Hello Grandpa. I'm making a new album. I'm putting all my friends' pictures in one special part. They're all doing different sports.

Grandfather: That's great. Who is windsurfing in this picture?

Mary: Oh, this is Sara she likes to go to the beach. She goes there every weekend.

Pause 2"

Sara likes windsurfing, so there is the letter H next to Sara.

Pause 2"

You now have 30 seconds to look at Questions 6 – 10.

Pause 30"

Now we are ready to start. Listen carefully.

Pause 2"

(beep)

*

Grandfather: Hello Mary. Nice to see you. What are you doing?

Mary: Hello Grandpa. I'm making a new album. I'm putting all my friends' pictures in one special part. They're all doing different sports.

Grandfather: That's great. Who is windsurfing in this picture?

Mary: Oh, this is Sara she likes to go to the beach. She goes there every weekend.

Grandfather: And who's this one?

Mary: This is my sporty friend Emma. She likes playing tennis. It's her favourite sport.

Grandfather: I think I know this girl. Is it Emma's sister?

Mary: Yes, that's Samantha. You can see that she's a great basketball player. Her team is always the winner. You know her team won three cups and four gold medals last year.

Grandfather: That's great. I'm sure she'll be famous one day.

Mary: Grandpa, I'm sure you will be able to guess who this is.

Grandfather: Well, I don't know. I'm not sure. Let me look. Aaaah she looks as if she is running in a race.

Mary: Yes Grandpa! Can't you see that it's Ann, our neighbour. This picture was taken last year in the football stadium when she won the race.

Grandfather: Oh wow. She must be good! Look, there is another picture here. Who is this tall girl playing volleyball? Is she your friend Diana?

Mary: Yes, that's right. It's a great picture, isn't it?

Grandfather: Yes lots of action. But I thought she liked gymnastics.

Mary: No, that was a long time ago before she broke her leg. Now Grandpa, I will show you my best friend. It's the last picture in my album.

Grandfather: Do you mean Carla, the girl who came from America?

Mary: Yes, this is us two years ago playing table tennis in school. She's better than me because she is very fast. (laughing)

**

Pause 10"

Now listen again.

*Repeat from * to ***

Pause 30"

TM

Now turn to Part 3a.

Part 3a
Questions 11 – 15

You will hear some information about a football club.
Complete the notes.

Pause 2”

Before we start, here is an example.

Please leave your message after the tone.

(tone)

Hello Tom. Thank you for calling Town Football Club. My name is Mike and I’m calling to answer your questions. The club is open from 8:00 a.m. to 9:00 p.m.; Sunday to Wednesday, and from 8:00 a.m. to 11:30 p.m. Thursday to Saturday.

Pause 2”

The club opens at 8:00 a.m. every day, so “8:00 a.m.” is written after “Club opens at”.

Pause 2”

You now have 30 seconds to look at Questions 11 – 15.

Pause 30”

Now we are ready to start. Listen carefully.

Pause 2”

(beep)

*

Please leave your message after the tone.

(tone)

Hello. Tom. Thank you for calling Town Football Club. My name is Mike and I’m calling to answer your questions. The club is open from 8:00 a.m. to 9:00 p.m.; Sunday to Wednesday, and from 8:00 a.m. to 11:30 p.m. Thursday to Saturday. To come here you need to take the bus to East Street. As our free parking area is small and always full. The club is at the end of

the street beside the cinema, opposite Grand Mall. Our football courses run every three months. At the moment we have a football course that will end in July. Our new course starts in August. Twelve people have already booked their places and there is room for ten more. We can only take twenty two people in each course. Our lessons are twice a week. The course costs BD 100 for adults. Children classes have 40% discount. This makes it BD 60 including a T-shirt, shorts and socks. For any other information please call again on 3146775.

**

Pause 10"

Now listen again.

*Repeat from * to ***

Pause 30"

Now turn to Part 3b.

Part 3b
Questions 16 – 20

You will hear a phone message about today's homework.
Complete the notes.

Pause 2"

Before we start, here is an example.

Please leave your message after the tone.

Hi Ahmed, it's Nader. I hope you're feeling better now. Today we have some Science homework to do. The teacher gave us a lesson about animals from pages 20 to 25. I think you have to read these pages carefully.

Pause 2"

The homework is Science homework, so "Science" is written next to the "subject".

Pause 2"

You now have 30 seconds to look at Questions 16 – 20.

Pause 30"

Now we are ready to start. Listen carefully.

Pause 2"

(beep)

*

Please leave your message after the tone.

(tone)

Hi Ahmed, it's Nader. I hope you're feeling better now. Today we have some Science homework to do. The teacher gave us a lesson about animals from pages 20 to 25. I think you have to read these pages carefully. We also have two pieces of homework to do. The first is to look at questions 3 and 4, and write your answers in your book. You should give this

homework to the teacher on Sunday. In order to answer the questions, you will need to read more about dolphins and whales. Now for the second homework, what we have to do is this; we have to write 2 pages about our dangerous animals, the sharks. You should type this on the computer, he doesn't want it handwritten, and the font should be size 14. You should write about their size and colour, where they live, and what they eat. You will need to do some reading. Why don't you search on the internet and see what you can find? Call me if you need help.

**

Pause 10"

Now listen again.

*Repeat from * to ***

Pause 30"

Now turn to Part 4.

TM

Part 4
Questions 21 – 25

You will hear Janet talking to a shop assistant.
Circle the correct letter A, B or C.

Pause 2"

Before we start, here is an example.

Pause 2"

Shop assistant: Hello, madam. Can I help you?

Janet: Yes, please. I'm looking for some gifts for my parents. Some friends told me about your shop and I came a few days ago and bought some gifts for my students. The gifts were amazing so I came back again.

Pause 2"

Janet is going to buy some gifts for her parents, so there is a circle around the letter A.

Pause 2"

You now have 30 seconds to look at Questions 21 – 25.

Pause 30"

Now we are ready to start. Listen carefully.

Pause 2"

(beep)

*

Shop assistant: Hello, madam. Can I help you?

Janet: Yes, please. I'm looking for some gifts for my parents. Some friends told me about your shop and I came a few days ago and bought some gifts for my students. The gifts were amazing so I came back again.

Shop assistant: Oh really? That's wonderful. We have new clothes for kids in this week but they are not discounted. We have a special offer today on men's clothes but not women's.

Janet: That's lucky because I want to buy my father a new jacket. He has a cotton jacket but it's not warm enough. Do you have wool jackets?

Shop assistant: No, I'm afraid we don't. But we have a small collection of leather jackets if you would like to see them.

Janet: Yes. I like that blue one.

Shop assistant: Here you are. Do you need to see anything else?

Janet: Yes. I want to buy something for my mother.

Shop assistant: We have these new cardigans.

Janet: My mom doesn't like wearing them. Do you have skirts? I remember she said she needed one.

Shop assistant: Yes and if you buy two, you get a scarf for free.

Janet: No thank you. I only need one. I'm also looking for a jumper for myself. I need a black one in size 14 please.

Shop assistant: Black jumpers only come in size 10. Would you like to have a look at the red ones?

Janet: I've already got one. I will take this purple one.

Shop assistant: Anything else?

Janet: I just need to pay now. I can see that the counter opposite the changing room has a long queue. What about that one near the kids' clothes?

Shop assistant: Yes, you can pay there.

Janet: Ok, I'll do that. Oh, what about the counter by the entrance door?

Shop assistant: I'm afraid it's closed today.

Janet: Thank you.

**

Pause 10"

Now listen again.

*Repeat from * to ***

Pause 30"

TM

[Narrator We have now come to the end of the test.

You now have 5 minutes to look over your answers. I will remind you when there is one minute left.

(Pause for 4 minutes)

You now have 1 minute left

(Pause for 1 minute)

That is the end of the Listening Test.]