

**KINGDOM OF BAHRAIN
MINISTRY OF EDUCATION
DIRECTORATE OF EXAMINATION / EXAMINATION SECTION
SECONDARY EDUCATION / UNIFIED TRACKS & RELIGIOUS
SECOND SEMESTER EXAM 2017/2018**

COURSE NAME: English Language
COURSE CODE: Eng. 102

TRACK: UNIFIED TRACKS & RELIGIOUS
TIME: 2 Hours

Listening 1: (5 Marks)

Listen to a speaker talking about an animal rescue society in Australia and choose the correct answer a, b or c.

1 The Wildlife Information and Rescue Service Centre helps

A. all kinds of animals. B. only local animals. C. birds and cats.

2 The courses which are provided by the Wildlife Center are

A. impractical.
B. rather disappointing.
C. useful and educational.

3 What does John's dad do for the organisation?

A. He tries to save animals that are hurt.
B. He answers the phone at the Wildlife Centre Office.
C. He chooses someone to go and see the animal.

4 What happened to the baby bat?

A. It was killed by other bats.
B. It is now looked after by John at home.
C. It was rescued and put back into the wild.

5 John's future plan is

A. taking care of all kind of bats. .
B. helping injured animals.
C. opening a new rescue organisation .

Listening 2: (5 Marks)

Listen to a man called Steve and a woman called Caroline talking about summer jobs and decide whether the following statements are true (T) or false (F).

- 1 Steve hasn't arranged any work for the summer yet. ()
- 2 Caroline's work will be located in a city. ()
- 3 Caroline's work will allow her to have free time during the day. ()
- 4 Caroline found out about the job from the internet. ()
- 5 Caroline does not have to pay for her accommodation. ()

Reading 1: (10 Marks)

Read the following article and then answer the questions that follow accordingly.

Since he was 11, Babur has been running his own school in Bhabta, a small village in West Bengal, passing on to the children of poor families the knowledge he has acquired at his fee-paying school during the day.

It began when children in his village plagued him with questions about what he learned at the 1,000-rupee-a-year school their parents could not afford.

"It started without much effort," he says. "There were lots of children who had dropped out of school, or never been to school at all. They were always asking questions about my lessons and I would repeat everything for them.

"There used to be just eight pupils, and my friends helped me with the teaching. We worked on the standard of teaching, the word spread to nearby villages, and gradually we took on more and more students."

Five years later, Babur is recognised by district education officials as 'head teacher' of the Anand Shikshya Niketan school, with 10 teachers and 650 pupils. The teachers work unpaid, the children wear their own clothes rather than uniforms, and the books and desks are financed through donations from rich people and charity associations.

Babur works remarkably long hours. On a typical day, he'll rise at 5 a.m. for morning prayers, do household chores, then take a

bus to school in a village three miles away. From 10am to 4pm, he focuses on his own studies, then he races back to his village to welcome his students at 5p.m.

He teaches until 8p.m. and supervises his colleagues, mainly fellow pupils ranging from 16 to 19 years old. The teaching doesn't make him tired, he says, but gives him more strength to keep up his busy schedule and manage the school business.

His parents are bursting with pride.

His father, Mohammed Nasiruddin, was shocked when he first discovered his son was teaching. "I couldn't believe it. He's always rushing from place to place and I was worried it might affect his studies. So I visited his school. Seeing his determination and dedication to teaching cleared my doubts," he says.

Babur believes he has found his vocation. He's working towards qualifying as a teacher so that he can carry on developing his school. His plan is to sign up for a distance degree so that he won't have to give up teaching classes.

The secret of his success, he says, is commitment. "You have to be dedicated and determined. You need to create a positive learning environment. And there has to be goodwill between teacher and students.

A. Read the article and choose the correct answer a, b or c. (5 marks)

Read the following article about paddleboard racing then answer the questions that follow accordingly.

1. Paddleboarding is a mixture of two water sports, surfing and rowing. Paddleboarding uses a surfboard and the paddleboarder 'rows' the board. However, there are two big differences. In surfing, you have to stand but in paddleboarding you can kneel or lie on the board. In rowing you use oars, but in paddleboarding you mustn't use oars. You have to use your arms to move along.
2. You can do the sport on rivers, but most of the big competitions are on the ocean. The main competition for paddleboarders is the annual race from Molokai to Oahu in Hawaii. The distance is 50 kilometres. On a good day, with the right kind of waves, you don't always have to use your arms because the water carries you some of the way but, on a bad day, you are using your arms the whole way.
3. Competitors must be very strong and athletic. One of paddleboarding's most famous competitors is the Australian Jamie Mitchell. Not many people know about Mitchell, but he is the eight-time winner of the Molokai to Oahu race. He also has the record time of four hours, fifty-eight minutes and twenty-five seconds.
4. Because the sport isn't well known, the prize money for winning paddleboarding is small compared to other sports — Mitchell only received \$3,000 for winning the race this year. But Mitchell obviously loves the sport because he trains two or three times a day, six days a week, for the four months before the race. At the same time, he has to earn money, so he does anything including working in restaurants or building work.
5. So how does Mitchell stay interested in such a sport? He says, 'I just love paddleboarding. It's not about winning. It's about coming to Hawaii and spending time with my good friends in a place that I love.'

A. Read the article and match the headings to the right paragraph. Note there is an extra heading. (5 marks)

Headings	Paragraph Numbers
A well-known athlete.	
A little reward.	
What is paddleboarding?	
The most important race.	
Advantages of paddleboarding	
Socializing while practicing.	

B. Read the article again and decide whether the following sentences are true (T) or false (F). (5 marks)

1. Paddleboarding is a combination of two other sports. ()
2. Competitive paddleboard races are usually on rivers. ()
3. Jamie Mitchell completed the Molokai to Oahu race in the fastest time. ()
4. The writer says paddleboard racing is a famous sport. ()
5. Jamie is a full-time professional sportsperson. ()

Writing 1: (10 Marks) You must answer this question

